Copy RM E53J16 # RESEARCH MEMORANDUM STUDY OF THE PHYSICAL PROPERTIES OF PETROLATUM-STABILIZED MAGNESIUM-HYDROCARBON SLURRY FUELS By Murray L. Pinns and Irving A. Goodman Lewis Flight Propulsion Laboratory Cleveland, Ohio CLASSIFICATION CHANGED LIBRARY COPY | UNCLASSIFIED | ED | H | F | LASSI | C | N | 1 | 1 | |--------------|----|---|---|-------|---|---|---|---| |--------------|----|---|---|-------|---|---|---|---| by authority of YRN-116 Whicharlangley Aeronautical Laboratory # NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS WASHINGTON January 6, 1954 ERRATA NO. 1 #### NACA RM E53J16 STUDY OF THE PHYSICAL PROPERTIES OF PETROLATUM-STABILIZED MAGNESIUM-HYDROCARBON SLURRY FUELS By Murray L. Pinns and Irving A. Goodman January 6, 1954 Page 5, paragraph 4, line 8: The composition of the medium should be given as 28 percent petrolatum E and 72 percent JP-4 by weight. # NATIONAL ADVISORY COMMITTEE FOR AFRONAUTICS # RESEARCH MEMORANDUM # STUDY OF THE PHYSICAL PROPERTIES OF PETROLATUM-STABILIZED #### MAGNESIUM-HYDROCARBON SLURRY FUELS By Murray L. Pinns and Irving A. Goodman #### SUMMARY Several pertinent physical characteristics of magnesium - JP-4 slurry fuels made with magnesium powder of 18-micron average particle diameter and stabilized with five different petrolatums have been studied. The results indicate that slurries of this type, which offer promise as aircraft fuels, can be prepared easily and can be remixed to their original condition after storage. Successive batches have closely similar properties. The apparent viscosity of these slurries is greatly dependent on the temperature. While no quantitative correlation was found between the characteristics of the slurry and those of the petrolatum, and no one petrolatum gave slurries which were best in all respects, one of the stiffer, higher-melting, more viscous petrolatums of the five tested was judged to be superior to the other four. The apparent viscosity of these slurries decreased rapidly with increasing rate of shear. With any one petrolatum, the apparent viscosities at low and at infinite rates of shear of slurries containing 50 percent magnesium increased exponentially as the petrolatum concentration was increased from 14 to 30 percent, while the extent of settling and the ease of remixing decreased. Similar effects were obtained by varying the magnesium concentration from 40 to 65 percent. The viscosity at an infinite rate of shear was found to increase as the viscosity at a low rate of shear increased, while the ease of remixing and the extent of settling after a given interval decreased. When slurries prepared with the same petrolatum were compared at the same apparent viscosity at a low rate of shear, the other measured properties were largely independent of whether this viscosity was controlled by the petrolatum concentration or by the magnesium concentration. LVO ¥ ၂ , #### INTRODUCTION An analytical evaluation of metal-hydrocarbon slurries at the NACA Lewis laboratory has indicated that magnesium slurry fuels offer a higher thrust level and wider combustion limits in ram-jet engines and afterburners than do the conventional jet-engine hydrocarbon fuels (refs. 1 to 3). Combustion tests carried out in simulated burners have confirmed the analysis (refs. 3 and 4). It has been found desirable to introduce the magnesium into the burner as a suspension in hydrocarbon in order to permit control of the amount of thrust by varying the rate of fuel flow, and to permit the use of storage and fuel systems which are not radically different from those used for conventional jet aircraft fuel. The effective utilization of slurry fuels requires that the magnesium remain uniformly suspended in the hydrocarbon as long as possible. Stabilizing additives have been proposed as a means of retarding the settling of the powder, but the other properties of the slurry are greatly affected by the nature of the stabilizer. The properties of slurries stabilized with aluminum octoate, which gels the hydrocarbon, have been reported in reference 5. While slurries stabilized in this manner have many desirable qualities, it was found difficult to prepare duplicate batches with similar properties (as suggested in ref. 4). In addition, the gel structure often breaks down in a short time, and the magnesium settles in a dense, hard cake. When this happens, the slurry cannot be remixed to its original condition. It was therefore decided to investigate the use of petrolatum to stabilize slurries of magnesium powder in MIL-F-5624A, grade JP-4 fuel. Petrolatum is a viscous mixture of hydrocarbons which has approximately the same heat of combustion as JP-4. Petrolatum-stabilized magnesium slurries (containing a small percentage of surface-active material) prepared in conjunction with this investigation have been burned in a 2-inch-diameter open-ducted combustor. The results were found to be comparable with those obtained with slurries stabilized with aluminum octoate (ref. 6). The objective of this investigation was to evaluate the effects of (1) composition and (2) the method of preparation on the physical properties of JP-4 slurries of 18-micron magnesium powder stabilized with petrolatum. The composition variables considered were (1) the concentration of each of five petrolatums (with different physical properties) in slurries containing 50 percent magnesium, and (2) the concentration of magnesium in slurries in which the composition of the JP-4 - petrolatum medium was held constant. The latter variable is of interest because reference 2 indicates that the potentially obtainable thrust increases progressively with increasing magnesium concentration in the slurry. Mixtures of each of two petrolatums with various proportions of JP-4 were also examined for comparison with the slurries made with these petrolatums. 2941 The physical characteristics measured were the viscosity at low and high rates of shear, comparative extent of settling, and comparative ease of remixing after settling. The data obtained were used to evaluate the suitability of each of the five petrolatums as a slurry stabilizer, and to determine the effect of magnesium concentration on the viscosity, extent of settling, and redispersibility of slurries. # CRITERIA FOR EVALUATING PHYSICAL PROPERTIES OF SLURRY FUELS The slurries which were prepared in this investigation were evaluated on the basis of the following physical characteristics: Brookfield apparent viscosity, residual viscosity, sedimentation ratio, and redispersibility. The method of measurement of these characteristics is described in the EXPERIMENTAL section. The Brookfield apparent viscosity is a measure of the viscosity of the slurry at a very low rate of shear and should therefore not only indicate how the slurry will flow in ordinary handling operations, but should also be related to the rate of settling of the magnesium particles. It is therefore desirable for the slurry to possess the lowest Brookfield apparent viscosity consistent with acceptable settling characteristics. It is believed that the residual viscosity (apparent viscosity at high shear rates measured on the Severs Extrusion Rheometer and extrapolated to viscosity at an infinite rate of shear) approximates the viscosity of the slurry as it is forced through the fuel system of the aircraft. A low residual viscosity would therefore be desirable. The extrapolation to an infinite rate of shear was chosen arbitrarily because the rate of shear in the fuel system cannot be closely approximated, although it is judged to be very high. The sedimentation ratio, which is used as a measure of the extent of settling of the magnesium, is the ratio of the concentration of magnesium in the original slurry to the concentration in the settled portion of the slurry. This ratio is used instead of the settling ratio used in reference 5 in order to permit a more valid comparison of the settling characteristics when the magnesium concentration is a variable. A high sedimentation ratio, approaching 1.00 as a limit, is desirable, since it is indicative of only slight settling. Although this determination is purely empirical, and the results are therefore suitable only for comparing one slurry with another, it is judged that a valid estimate can be drawn as to the comparative settling characteristics of the different slurries in drums or tanks. Such information is of interest because it is desirable that slurry fuels be stable for a prolonged period. The percentage redispersible is in effect a comparative measure of the energy required to remix the slurry after the magnesium has settled. It is the proportion of the settled portion of the slurry which is redispersed by shaking in a manner which is described in the next section. A high percentage redispersible is desirable because it indicates that the slurry can be remixed easily. The shaking procedure which was used for making this measurement was adopted because none of the few reported methods (refs. 7 and 8) of measuring the redispersibility of solids settled from suspension was considered applicable for the present study. The methods which have been reported deal with paint pigments and involve compression of the cake between flat plates or penetration of the settled cake with a rod, a ball, or a cone. It is believed that the shaking procedure reported herein is a more suitable method, since it is more analogous to the mixing procedures which might be used to restore a drum of settled slurry to a uniform suspension. This determination, like the sedimentation ratio, is purely empirical, and the results are suitable only for comparing slurries with one another. ### EXPERIMENTAL #### Materials Magnesium. - The magnesium powder used was a commercial product consisting of spherical particles prepared by the atomization of 99-plus-percent-pure magnesium in a helium atmosphere. Analysis of samples of this powder showed that it consisted of over 95 percent free
magnesium, the balance presumably being magnesium oxide and the original impurities. The average particle diameter was 18 microns as determined by the air permeability method with the Fisher Sub Sieve Sizer. This was the finest magnesium powder available in adequate experimental quantity at the time of this investigation. The particle size distribution, determined by the air elutriation method with the Roller particle size analyzer, was | Particle size range, microns | Percent by weight | |------------------------------|-------------------| | Below 8.5 | 17.2 | | 8.5 to 17 | 23.9 | | 17 to 26 | 15.2 | | 26 to 40 | 25.2 | | Over 40 | 18.5 | | Retained | on | 100 | mesh | 1 (| Tyler | scr | een) | , | percent | | | | | | | | | trace | |-----------|-----|-------|-------|-----|---------|-----|------|-------|----------|-----|---|---|---|---|---|---|---|-------| | Retained | on | 150 | mesh | ı (| Tyler | scr | een) | ٠, | percent | | | | • | | | | | trace | | Retained | on | 200 | mesh | ı (| Tyler | scr | een) | , | percent | | | | | | | | | 0.3 | | Retained | on | 250 | mesh | ı (| Tyler | scr | een) | ا و ا | percent | ٠. | | | | | | | | 2.1 | | Retained | on | 270 | mesh | ı (| Tyler | scr | een) | وا | percent | • | • | | | | | | | 10.0 | | Retained | on | 325 | mesh | ı (| Tyler | scr | een) | و ا | percent | • | | | • | | | | | 13.7 | | Passed th | rou | igh 3 | 325 n | es | sh (Ty: | ler | scre | e | ı), perc | ent | 5 | | • | | | | • | 72.0 | | Loss, per | cer | ıt d | | | | | | • | | • | • | • | • | • | - | • | | 1.9 | Liquid hydrocarbons. - With the exception of five samples which were prepared with o-xylene, JP-4 fuel was used throughout the investigation. The properties of the JP-4 and o-xylene are listed in table I. Petrolatums. - The five petrolatums which were evaluated were chosen so as to represent a range of physical properties found in commercially available petrolatums. They were labelled A, B, C, D, and E in order of their A.S.T.M. melting points. The physical properties of each petrolatum, as reported by the suppliers, are listed in table II. # Preparation of Samples Three groups of samples were prepared in this investigation. One group consisted of JP-4 - petrolatum mixtures (without magnesium) having the same composition as the hydrocarbon media of the magnesium slurries. In the second group, which consisted of samples composed of 50 percent magnesium powder and 50 percent medium (petrolatum plus JP-4 or o-xylene), the concentration of each of the five petrolatums was varied. The third group consisted of samples containing various concentrations of magnesium in a medium of constant composition (18 percent petrolatum E and 72 percent JP-4 by weight). A preliminary study was made to determine the best method of incorporating petrolatum into a slurry. A series of slurry samples containing 50 percent magnesium, 18 percent petrolatum E, and 32 percent JP-4 was prepared. Some of these samples were made up by thoroughly mixing the magnesium powder with the JP-4 and then adding the petrolatum undiluted. The others were prepared by mixing the magnesium with part of the JP-4 (sufficient to wet the magnesium and make a fluid suspension) and adding the petrolatum as a 50-percent mixture in the balance of the JP-4. The samples were then vigorously stirred with a motor-driven stirrer while being heated. Some were heated to $140^{\circ}-160^{\circ}$ F, and the others were heated to reflux temperature ($266^{\circ}-271^{\circ}$ F). Two samples were also prepared containing 20.3 percent petrolatum E, the petrolatum being added molten and undiluted. One of these was heated to $140^{\circ}-160^{\circ}$ F while being stirred, and the other was stirred at room temperature. From the results of this work (see table III), the following standard procedure was adopted: the magnesium powder was weighed into a clean, tinplated paint can (quart can for an 800-g batch; pint can for a 400-g batch), and most of the liquid hydrocarbon was added and thoroughly mixed with the magnesium. The petrolatum was then added as a 75-percent mixture in the balance of the hydrocarbon, the mixture having been prepared in advance by dissolving the petrolatum in the liquid hydrocarbon at about 1750-1950 F and cooling to room temperature. (The 75-percent petrolatum mixture was used instead of the 50-percent mixture previously mentioned so that when slurries containing 30 percent petrolatum were prepared, part of the liquid hydrocarbon would be available to wet the magnesium before the petrolatum mixture was added.) The can and contents were heated to 140°-160° F on a hot plate while being stirred vigorously with a motor-driven stirrer. To minimize evaporation, the can was kept covered while being heated and stirred; after the can was removed from the hot plate, the small weight loss due to evaporation was made up with additional liquid hydrocarbon. The can was then sealed and cooled in an 86° F water bath. The samples were aged for at least 2 weeks before they were tested because the data in table III indicate that the viscosity of these slurries increases for a short-period after preparation. The samples of petrolatum - JP-4 mixtures were prepared by a similar procedure. ### Measurement of Physical Properties Viscosities. - The viscosities of the samples were measured at both low and high rates of shear. The results are reported as apparent viscosities in centipoises since the materials were not Newtonian. A model LVF Brookfield Synchro-lectric rotational viscometer (fig. 1) was used for measurements at low shear rates. For apparent viscosities up to 10,000 centipoises, the number 3 spindle of this instrument was run at 12 rpm (estimated shear rate, 10 reciprocal seconds), while the number 4 spindle at 6 rpm (estimated shear rate, 0.5 reciprocal second) was used for higher viscosities. The cans of material were brought to 86±1° F in a water bath, the viscometer spindle was immersed in the material, and the viscosity reading was taken after the spindle had rotated for 30±0.5 seconds. This 30-second interval was fixed arbitrarily, since the viscosity reading slowly decreased with continued rotation of the spindle. The apparent viscosity thus obtained was reported as the Brookfield apparent viscosity. With this procedure it was found that multiple readings on the same sample almost always agreed within 10 percent of the mean value. When the viscometer was tested with a 95-percent solution of glycerol in water, the mean Brookfield apparent vicosity was found to be 259 centipoises at 86° F. The viscosity, at this temperature, cited in the literature is 248 centipoises (ref. 9). The Severs Extrusion Rheometer (fig. 1) was used to measure apparent viscosities at high rates of shear (mainly in the range of 1000 to 20,000 reciprocal seconds, depending on the characteristics of the slurry) at room temperatures. This instrument, a photograph of which is shown in reference 10, consists of a vertical cylindrical chamber containing the material to be tested, a regulator which controls the pressure of the air entering the top of the chamber, gages indicating line and controlled air pressures, and a tubular orifice at the bottom of the chamber. The orifice used in this work was 5.00 centimeters long and its inside radius was 0.0562 centimeter. The air pressure forces the material through the orifice, and when the pressure is changed stepwise, the flow of slurry through the orifice, and therefore the rate of shear, changes correspondingly. The apparent viscosity at each rate of shear was calculated from the rheometer data in the manner shown in the appendix. When a 95-percent solution of glycerol in water was tested as a standard at rates of shear ranging from 377 to 2830 reciprocal seconds, the mean viscosity was found to be 243 centipoises at 86° F. The residual viscosity, which has been defined in reference 11 as the apparent viscosity extrapolated to an infinite rate of shear, was found by plotting the reciprocal of the rate of shear, $1/\sigma$, against the apparent viscosity and extrapolating the data to the intercept on the apparent-viscosity axis, where $1/\sigma = 0$. This technique has been applied to suspensions of carbon in mineral oil (ref. 11) and to studies of greases (ref. 12). An example of this procedure is given in the appendix as well as typical rate of shear - shearing stress curves. Duplicate determinations of the residual viscosity on the same slurry usually have been found to agree within 10 percent of the mean. Settling. - The settling characteristics of the slurries were determined by measuring the extent to which the magnesium settled in ordinary 50-milliliter graduated cylinders which had an internal diameter of 2 centimeters. The slurry was vigorously mixed and poured into the cylinder to approximately the 50-milliliter mark. The cylinder was then sealed and set in an 86° F water bath. As the magnesium settled, it left a layer of clear supernatant liquid which was sharply demarcated from the magnesium layer. The slurries were permitted to settle for 28 days (672 hr) or longer, and the settled height was recorded at intervals. The extent of settling at each reading was expressed as the sedimentation ratio, which is the ratio grams magnesium per gram slurry before settling average grams magnesium per gram settled portion of slurry The denominator was calculated from the relative volumes of the original slurry and the settled portion and from the densities of the individual components. Settling rate curves, such as those in figure 2, were obtained by plotting sedimentation ratio against time of settling. The sedimentation ratios at 2 days (48 hr), 5 days (120 hr), and 28 days (672 hr) for each sample were interpolated from such curves and tabulated. The reproducibility of the sedimentation ratio can be judged from figure 2, which shows sedimentation ratio - time plots for five specimens from the same sample of slurry.
Four of these were run simultaneously, and one was run separately. The group of four specimens agreed closely with the other specimen only toward the end of the 28-day period. Because of this, only the sedimentation ratios at 28 days are shown in plots in which slurries are compared. Redispersibility. - After the settling samples described previously had settled for 28 days (or longer in several instances) they were mounted on the shaker shown in figure 3. This device shook the cylinders of slurry 172 times per minute through an arc of 59° on a radius of 6 inches. After 5±0.01 minutes of shaking, the cylinders were quickly opened, inverted at an angle of 45°, and allowed to drain for 1 minute. The cylinder was then set upright for 1 minute, and the volume of material remaining in the cylinder was measured. The percentage redispersible was calculated from the equation percentage redispersible = $$\frac{h - h_1}{h} \times 100$$ where h settled volume before shaking h; volume remaining in cylinder after draining Five determinations run on one sample of slurry gave the following values for the percentage redispersible: 54, 59, 58, 100, and 100 percent. It may be that in the case of the 100-percent values, the entire settled portion slipped loose as a slug. When this undesirable slippage did not occur, the results agreed very well. When it did occur, the discrepancy could be recognized, either by comparison with duplicate samples or by comparison with other samples in a series of determinations. # RESULTS AND DISCUSSION Reproducibility of Petrolatum-Stabilized Magnesium Slurries When petrolatum was used as a stabilizer, successive batches of slurry made from the same lots of ingredients had closely similar 341 Brookfield apparent viscosities. Data which will be presented later indicate that the other measured properties would therefore also be similar. The Brookfield apparent viscosity of five slurries composed of 50.0 percent magnesium, 14.0 percent petrolatum E, and 36.0 percent JP-4 ranged from 1610 to 1920 centipoises (at 86° F). The mean viscosity was 1750 centipoises, and the average deviation from the mean was 99 centipoises. Similar reproducibility was obtained with other slurries prepared in duplicate or triplicate, as shown in table III. # Physical Properties of JP-4 - Petrolatum Media As indicated in figure 4 and in table IV, the Brookfield apparent viscosities of mixtures of JP-4 with petrolatums B or E increased exponentially with the weight percent of petrolatum concentration. It is presumed that petrolatums A, C, and D would give similar results. Not only did the Brookfield apparent viscosities differ for the two petrolatums at the same concentration, but the slopes of the apparent viscosity - concentration plots were also different. At high rates of shear, the apparent viscosities were very much lower than at low rates of shear, as shown by a comparison of the apparent viscosities in figures 4 and 5. The apparent viscosities of the mixtures containing higher concentrations of petrolatum decreased more rapidly with increasing rate of shear, so that the extrapolated residual viscosities of three samples with 44.4, 52.0, and 60.0 percent petrolatum B were similar (fig. 5 and table IV). The great decrease in the apparent viscosity of the petrolatum - JP-4 mixture at high rates of shear is evidence of its non-Newtonian nature. In contrast, the viscosity of a 95-percent solution of glycerol in water (a Newtonian solution) measured on the Brookfield viscometer was very similar to its viscosity measured on the Severs Rheometer (see EXPERIMENTAL section). # Factors Affecting Physical Properties of Magnesium Slurries Method of preparation. - Table III summarizes the Brookfield apparent viscosities of slurries of like composition which were prepared by adding the petrolatum as a solid, as a melt, or as a mixture with JP-4, and mixing at various temperatures. The data indicate that a somewhat higher Brookfield apparent viscosity was obtained by adding the petrolatum as a previously prepared mixture with JP-4 and heating the slurry to 140° - 160° F while stirring. The difference in viscosity between the 20.3-percent petrolatum sample which was heated to 140°-160° F (5430 centipoises) and the one which was mixed at room temperature (3480 centipoises) demonstrates the necessity of heating the slurry in order to obtain the maximum viscosity. The data in table III also demonstrate that these slurries usually increase in Brookfield apparent viscosity for a time after they are prepared and that this increase is not uniform. However, the viscosities reached a constant level (within experimental error) within 2 weeks, and all slurries were therefore aged for 2 weeks before they were tested. Properties and concentration of petrolatum. - An increase in the petrolatum concentration of a slurry increased its Brookfield apparent viscosity and its residual viscosity, and decreased its rate of settling and its redispersibility (table V). The change in the residual and Brookfield apparent viscosities of slurries with increasing petrolatum concentration is shown in figure 6 for each petrolatum. It can be seen that the residual viscosity was much lower than the Brookfield apparent viscosity just as in the case of the petrolatum - JP-4-mixtures (fig. 4). The viscosities increased exponentially with petrolatum concentration, and in the range examined, the plot of the logarithm of viscosity against percent petrolatum in the slurry was a straight line with a slope ranging from 0.062 to 0.13, depending on the petrolatum used. The Brookfield apparent viscosity plots in figure 6 are summarized in figure 7, which shows how greatly the viscosity obtained depended on the petrolatum which was used. The slurries prepared covered a wide range of Brookfield apparent viscosities from 160 centipoises (like thin paint) to 16,100 centipoises (like apple butter). For a given petrolatum concentration (in the concentration range tested), petrolatums C and E gave the highest Brookfield and residual viscosities, E giving higher viscosities than C over most of the range. Petrolatums A and B gave the lowest viscosities. The residual viscosity plots in figure 6 are summarized in figure 8. The slopes of the plots and their relative order are very much like those in figure 7, which indicates that the relative values of the residual viscosities of the type of slurries under investigation can be predicted from the Brookfield apparent viscosities. The marked difference in Brookfield apparent viscosity between a magnesium slurry and the JP-4 - petrolatum medium of the slurry can be seen in figure 9, in which the Brookfield apparent viscosity of a slurry and its medium are plotted against the petrolatum concentration in the medium. The decrease in the extent of settling obtainable when a moderate proportion of petrolatum is incorporated into a magnesium slurry can be seen in figure 10. This figure also shows how rapidly the sedimentation ratio (after 28 days settling) increases with petrolatum concentration for slurries prepared with each of the five petrolatums. It is probably of no practical importance that a few of the slurries prepared with 14 or 18 percent petrolatum had lower sedimentation ratios than a slurry containing no petrolatum, since all the sedimentation ratios in this region are so low. For any given petrolatum concentration (in the range tested), the sedimentation ratio was greatly dependent on the petrolatum which was used. Petrolatums C and E gave the highest sedimentation ratios and B the lowest. The redispersibility of the slurries decreased rapidly with increasing petrolatum concentration, as shown in figure 11. At any given petrolatum concentration, petrolatum C gave the lowest percentage of redispersibility, E gave a somewhat higher percentage, and A and D gave much higher percentages. While there were differences in the redispersibility of the various slurries, all could easily be remixed to their original condition by stirring when the Brookfield apparent viscosity was less than 5000 to 6000 centipoises. Aromatic content of liquid hydrocarbon. - It was considered possible that the degree to which the magnesium powder was wet, and consequently the Brookfield apparent viscosity of the slurry, might be affected by the concentration of aromatic hydrocarbon in the slurry. Slurries were therefore prepared with 50 percent magnesium, various proportions of petrolatum E, and o-xylene (instead of JP-4). It was found that these slurries had the same Brookfield apparent viscosity and redispersibility, within experimental error, as corresponding slurries made with JP-4 (fig. 6(e) and table V). Evidently there is no difference in this respect between the use of a 100-percent-aromatic liquid hydrocarbon and JP-4 (9.8 percent aromatics by volume). Temperature. - The Brookfield apparent viscosity of slurries stabilized with petrolatum was very sensitive to temperature changes (fig. 12). The Brookfield apparent viscosity of a slurry containing 50 percent magnesium and 18 percent petrolatum E changed from 150 centipoises at 118° F to 92,000 centipoises at 28° F. A slurry containing 26 percent petrolatum B showed similar behavior. This is a very undesirable characteristic from the standpoint of handling and storing the slurry over a wide range of temperatures, but it might also be useful, in that a viscous slurry which settles slowly could be thinned by warming when it is forced through the fuel system. The effect of temperature might possibly be lessened by the addition of small proportions of materials which are used as pour-point depressants or viscosity-index improvers in lubricating oils. Magnesium concentration. - When the ratio of petrolatum to JP-4 in the hydrocarbon medium was kept constant, increasing the magnesium concentration of a slurry increased its residual and Brookfield apparent viscosities (table VI and fig. 13(a)).
In this figure, the plot of the logarithm of Brookfield apparent viscosity against magnesium concentration changes slope rather sharply at approximately 15 and 40 percent magnesium instead of being a straight line. A similar phenomenon has apparently been noted by others, since reference 13 cites the case of a pigment suspension for which a plot of the logarithm of plastic viscosity against pigment concentration changed slope and the two portions of the plot followed two different equations. This behavior may possibly be related to the degree of flocculation of the suspended particles or to the restricted movement of the particles as the suspension becomes more crowded. The plot of the logarithm of residual viscosity against magnesium concentration in figure 13(a) is a smooth curve in contrast to the straight line obtained when the petrolatum concentration is varied (fig. 8). The sedimentation ratio increased linearly with magnesium concentration in the range investigated (fig. 13(b)). When the concentration of the same petrolatum (E) was varied in slurries containing 50 percent magnesium, the change in the sedimentation ratio was not linear (fig. 10). An increase in magnesium concentration from 40 to 60 percent increased the sedimentation ratio approximately as much as increasing the concentration of petrolatum E in a 50-percent-magnesium slurry from 18 to 30 percent. Another effect of increasing the magnesium concentration was to decrease the redispersibility of the slurries, as is shown in figure 13(c). A smooth, inverted S-shape plot is shown, although the duplicate determinations of the redispersibility of the slurry containing 60 percent magnesium seem inconsistent with the measurements at other concentrations. Comparison of Slurries of Various Compositions at the Same Brookfield Apparent-Viscosity Since the reason for adding petrolatum to a slurry is to increase its viscosity at a low rate of shear so as to retard the settling of the magnesium, it is of interest to compare the characteristics of the slurries at the same Brookfield apparent viscosity, regardless of whether this viscosity is controlled by the concentration of petrolatum or of magnesium. Constant magnesium concentration in media of various compositions. The properties of slurries containing 50 percent magnesium and various concentrations of the five petrolatums are shown in figure 14, in which the Brookfield apparent viscosity is plotted against residual viscosity, sedimentation ratio, and percentage redispersible. The residual viscosity increased with increasing Brookfield apparent viscosity over the range investigated (fig. 14(a)). For a given Brookfield apparent viscosity, petrolatum C appears to give the lowest (best) residual viscosity, and B the highest. The sedimentation ratio after 28 days settling increased with increasing Brookfield apparent viscosity (fig. 14(b)). Petrolatums A and E gave the highest (best) sedimentation ratio, while C gave the lowest. The redispersibility decreased as the Brookfield apparent viscosity increased (fig. 14(c)). It was highest (best) when petrolatum A or D was used, lowest when C was used (over most of the viscosity range). Various magnesium concentrations in medium of fixed composition compared with 50 percent magnesium in media of various compositions. - The physical characteristics of two series of slurries, one series containing 50 percent magnesium and the other containing a range of magnesium concentrations, are compared in figure 15. The residual viscosities of the two series were almost identical for corresponding Brookfield apparent viscosities (fig. 15(a)), while the sedimentation ratios and redispersibilities were somewhat higher for the series with varying magnesium concentration over most of the range in which the Brookfield apparent viscosities overlapped (figs. 15(b) and 15(c)). These comparisons indicate that equally desirable or even slightly better slurry characteristics can be obtained by increasing the magnesium concentration above 50 percent and decreasing the petrolatum concentration below that required for a slurry containing 50 percent magnesium. For example, a slurry containing 65 percent magnesium and 14 percent petrolatum E had almost the same Brookfield and residual viscosities, almost the same redispersibility, and a somewhat higher sedimentation ratio than a slurry containing 50 percent magnesium and 20.5 percent petrolatum E (fig. 15). This suggests that the increased thrust obtainable from a higher magnesium concentration need not entail a sacrifice in the physical characteristics of the slurry, although no combustor data are available to substantiate this idea. Choice of Most Suitable Petrolatum and Concentration of Petrolatum The most desirable petrolatum would be the one which at the lowest concentration gives a slurry with the highest sedimentation ratio, lowest residual viscosity, and greatest redispersibility, and at the same time a convenient Brookfield apparent viscosity. The latter should probably not exceed 10,000 centipoises to avoid difficulties in handling. Since some of these requirements are contradictory, it is believed that more 34.1 emphasis should be placed on the highest sedimentation ratio which can be attained with a minimum petrolatum concentration and a convenient Brookfield apparent viscosity. Because it was not found possible to establish a quantitative correlation between the measured properties of the petrolatum and those of the slurries, the slurries containing 50 percent magnesium and stabilized with the five petrolatums have been compared in a rating chart (table VII). In this rating chart, more weight is given to the Brookfield apparent viscosity and sedimentation ratio than to the other properties. In each respect considered, the best petrolatum is rated as 1, and the poorer ones are rated with successively higher numbers. The lowest sum of ratings then indicates the most desirable petrolatum. Where two or more petrolatums are given the same rating in a given respect, they appear to be equal within experimental error. In those cases where one petrolatum is more satisfactory than another for a given property over only part of the range investigated, preference is given to the petrolatum giving the better slurry over the greater part of the desirable range of the property in question. The rating chart shows that no one petrolatum gives a slurry which is best in all respects, and a compromise must therefore be made in choosing a petrolatum. Petrolatum B is obviously the least desirable. The stiffer, higher melting, darker petrolatums C, D, and E have a small margin of superiority over A, which like B, is softer, lower melting, lighter, and less viscous. Among the dark petrolatums, E appears to be better than C or D. Among the slurries containing 50 percent magnesium, those stabilized with 18 to 25 percent petrolatum C, D, or E appear to have promise as aircraft fuels. This range of concentration of petrolatum E gave a slurry with a Brookfield apparent viscosity ranging approximately from 2600 to 10,000 centipoises at 86° F. The sedimentation ratio after 28 days settling was 0.750 to 0.900, the residual viscosities were 50 to 135 centipoises, and the redispersibility ranged from 39 to 10 percent. If petrolatum C were used instead, somewhat more would be required, and the settling and redispersibility would be poorer, but the residual viscosity would be a little better. Even more of petrolatum D would be required, but with some improvement in residual viscosity and redispersibility and a small sacrifice in settling. It is presumed that in slurries containing more than 50 percent magnesium, petrolatums C, D, and E would still be the most satisfactory, and that petrolatum E would again be more desirable than C or D. ### SUMMARY OF RESULTS In a study of the physical properties of magnesium-hydrocarbon slurry fuels made with 18-micron magnesium powder, the following results were obtained: - 1. The settling of magnesium JP-4 slurry fuel containing 50 percent magnesium can be greatly retarded by the incorporation of a moderate proportion of petrolatum so as to increase the viscosity of the slurry. Slurries with similar physical characteristics can be obtained by incorporating more than 50 percent magnesium and decreasing the proportion of petrolatum. - 2. When petrolatum was used as a stabilizer, successive batches of magnesium slurry made from the same batches of ingredients had closely similar physical characteristics. - 3. No one of the five petrolatums tested gave a slurry which was best in all respects, but for slurries containing 50 percent magnesium the incorporation of 18 to 25 percent petrolatum E, which is one of the higher-melting, more viscous, stiffer, and darker petrolatums of those tested, appeared to offer the most satisfactory product. - 4. The maximum Brookfield apparent viscosity was obtained when - a. The petrolatum was first heated to 175° to 195° F with part of the JP-4. - b. The combined slurry components were vigorously stirred at 140° to 160° F. - c. The slurries were aged for at least 2 weeks. - 5. In the range of petrolatum concentrations investigated, the Brookfield apparent viscosity of slurries containing 50 percent magnesium increased exponentially with the petrolatum concentration, but the rate of increase was different for each petrolatum. This was also true for petrolatum JP-4 mixtures containing no magnesium. - 6. The substitution of an aromatic hydrocarbon for JP-4 in slurries containing petrolatum E and 50 percent magnesium had no measurable effect on the Brookfield apparent viscosity of the slurry. - 7. The Brookfield apparent viscosity of slurries in which the composition of the medium was held constant increased with increasing magnesium concentration. The rate of increase was greatest in the ranges of 0 to 15 percent and 40 to 65 percent magnesium (maximum
concentration investigated). - 941 - 8. The residual viscosity of the slurries which were prepared was far lower than the Brookfield apparent viscosity, but showed a similar dependence on magnesium concentration, petrolatum concentration, and the properties of the petrolatum. - 9. The residual viscosity of the slurries which were prepared increased with the Brookfield apparent viscosity, and when the same petrolatum was used, the relation of the two viscosities was the same regardless of whether the viscosity was controlled by the petrolatum concentration or the magnesium concentration. - 10. The sedimentation ratio of slurries containing 50 percent magnesium (after 28 days settling) increased greatly with increasing petrolatum concentration and increasing magnesium concentration within the range investigated. - 11. The sedimentation ratio (after 28 days settling) of petrolatum-stabilized slurries increased almost exponentially with increasing Brookfield apparent viscosity. The sedimentation ratio was somewhat higher when the viscosity was controlled by the magnesium concentration than when it was controlled by the petrolatum concentration, in the range of 1500 to 4100 centipoises. The latter comparison was made on slurries prepared with only one petrolatum. - 12. The redispersibility of slurries decreased both with increasing magnesium concentration and with increasing petrolatum concentration. - 13. The redispersibility of slurries decreased with increasing Brookfield apparent viscosity. The redispersibility was essentially independent of whether the viscosity was controlled by the petrolatum concentration or the magnesium concentration, in the range of 1500 to 4500 centipoises. The latter comparison was made on slurries prepared with only one petrolatum. - 14. The Brookfield apparent viscosity of petrolatum-stabilized slurry fuels increased very rapidly with decreasing temperature over the range investigated (118° to 28° F). # CONCLUDING REMARKS The data obtained indicate that slurries of 18-micron atomized magnesium powder in JP-4 can be stabilized sufficiently by the addition of petrolatum to offer promise for use as aircraft fuels. These slurries, which are easily prepared, can be remixed to their original condition after settling has occurred. Their principal disadvantage seems to be the great increase in viscosity with decreasing temperature. In preparing petrolatum-stabilized slurries, a compromise must be struck between slight settling and the difficult handling problems because of the high viscosity resulting from the use of high concentrations of petrolatum (e.g., 30 percent or more petrolatum E) and rapid settling and the less difficult handling problems when little petrolatum is used. The petrolatum-stabilized slurries which have been discussed could possibly be improved by the incorporation of small quantities of materials to reduce the effect of temperature on viscosity. The addition of surface-active materials which might further retard the settling by improving the dispersion of the magnesium powder may also be helpful. Lewis Flight Propulsion Laboratory National Advisory Committee for Aeronautics Cleveland, Ohio, October 15, 1953 . 70 # APPENDIX - CALCULATIONS BASED ON DATA OBTAINED WITH SEVERS EXTRUSION RHEOMETER The calculations are based on the following equations (ref. 11): Shearing stress = $\frac{Pr}{2L}$, lb/sq in. Rate of shear, $\sigma = \frac{4Q}{\pi r^3}$, \sec^{-1} where $$Q = \frac{M}{\rho t}$$ Apparent viscosity, $\eta = \left(\frac{\text{shearing stress, lb/sq in.}}{\text{rate of shear, sec}^{-1}}\right)(6.85\times10^6)$, centipoises $= \left(\frac{\text{Pr}}{2T}\right)\left(\frac{1}{6}\right)(6.85\times10^6)$ where - P applied air pressure plus hydrostatic pressure, lb/sq in. - r radius of orifice (0.0562 cm for orifice which was used), cm - L length of orifice (5.00 cm for orifice which was used), cm - Q volume rate of flow of slurry through orifice, M/pt, cc/sec - M weight of slurry flowing through orifice in t seconds, g - ρ density of slurry, g/cc For example, when a slurry composed of 50.0 percent magnesium, 22.2 percent petrolatum D, and 27.8 percent JP-4 was poured into the cylinder to a depth of 5 inches, and a gage pressure of 2.0 lb/sq in. was applied, 18.6 grams of slurry passed through the orifice in 105.0 seconds. Calculated density of slurry = 1.106 g/cc Calculated hydrostatic pressure = 0.20 lb/sq in. Total pressure applied, $P_r = 0.20 + 2.0 = 2.20 \text{ lb/sq in}$ $$Q = \frac{M}{\rho t} = \frac{18.6}{1.106(105.0)} = 0.1602 \text{ cc/sec}$$ $$\sigma = \frac{4Q}{\pi r^3} = \frac{4(0.1602)}{\pi (0.0562)^3} = 1097 \text{ sec}^{-1}$$ $$\frac{1}{6} = 91.16 \times 10^{-5}$$ sec $$\frac{Pr}{2L} = \frac{2.20(0.0562)}{2(5.00)} = 0.01236 \text{ lb/sq in.}$$ $$\eta = \left(\frac{\Pr}{2L}\right)\left(\frac{1}{\sigma}\right)(6.85\times10^6) = (0.01236)(91.16\times10^{-5})(6.85\times10^6) = 77.2 \text{ centipoises}$$ The data obtained with the Severs Rheometer and the apparent viscosities calculated from them, together with the calculated slurry densities, rates of shear, reciprocals of rate of shear, and shearing stresses are listed in table VIII. Figure 16 shows how the reciprocals of the rate of shear were plotted against apparent viscosity and extrapolated to give the residual viscosity of a slurry. The residual viscosity of each slurry, as listed in tables V and VI, was determined in this way. Further information as to the rheological characteristics of slurries can be obtained by ploting the rate of shear against the shearing stress. Such a plot for three 50-percent-magnesium slurries stabilized with petrolatum D is shown in figure 17. ### REFERENCES - 1. Olson, Walter T., and Gibbons, Louis C.: Status of Combustion Research on High-Energy Fuels for Ram Jets. NACA RM E51D23, 1951. - 2. Breitwieser, Roland, Gordon, Sanford, and Gammon, Benson: Summary Report on Analytical Evaluation of Air and Fuel Specific-Impulse Characteristics of Several Nonhydrocarbon Jet-Engine Fuels. NACA RM E52LO8, 1953. - 3. Tower, Leonard K., and Branstetter, J. Robert: Combustion Performance Evaluation of Magnesium-Hydrocarbon Slurry Blends in a Simulated Tail-Pipe Burner. NACA RM E51C26, 1951. - 4. Branstetter, J. Robert, Gibbs, James B., and Kaufman, Warner B.: Magnesium-Slurry Combustion Performance in 6.5-Inch-Diameter RamJet Engine Mounted in Connected-Pipe Facility. NACA RM E53E27, 1953. - 5. Gibbs, James B., and Cook, Preston N., Jr.: Preparation and Physical Properties of Metal Slurry Fuels. NACA RM E52A23, 1952. - 6. Lord, Albert M., and Evans, Vernida E.: Effect of Particle Size and Stabilizing Additives on the Combustion Properties of Magnesium Slurry. NACA RM E52Kl2, 1953. - 7. Werthan, S., Wien, R. H., and Fatzinger, E. A.: Accelerated Tests for the Settling of Pigments in Paints. II. Ind. and Eng. Chem., vol. 25, no. 11, Nov. 1933, pp. 1288-1292. - 8. Hancock, A., and Brown, T. F.: Paint Settling A Suggested Method for Assessing the Settling Properties of Paints. Jour. Oil and Colour Chemists' Assoc., vol. XXX, no. 327, Sept. 1947, pp. 317-337. - 9. Sheely, Madison L.: Glycerol Viscosity Tables. Ind. and Eng. Chem., vol. 24, no. 9, Sept. 1932, pp. 1060-1064. - 10. Parker, K., and Tritsch, L.: Metallic Soaps as Gelling Agents for Plastigels. Modern Plastics, vol. 30, no. 6, Feb. 1953, pp. 129-130; 132; 134; 218. - 11. Goodeve, C. F., and Whitfield, G. W.: The Measurement of Thixotropy in Absolute Units. Trans. Faraday Soc., vol. 34, pt. 3, Mar. 1938, pp. 511-520. - 12. Moses, G. B., and Puddington, I. E.: Flow Properties of Dispersions of Calcium Soaps in Hydrocarbon Oil. Canadian Jour. Res., vol. 27, sec. B, no. 7, July 1949, pp. 616-628. - 13. Green, Henry: Industrial Rheology and Rheological Structures. John Wiley & Sons, Inc., 1949. TABLE I. - PROPERTIES OF LIQUID HYDROCARBONS USED IN PREPARATION OF SAMPLES | Properties | MIL-F-5624A,
grade JP-4 | o-Xylene | |--|----------------------------|----------| | Boiling point, OF | | 291.72 | | Distillation range, or | | | | Initial boiling point | 140 | 1 | | Percent evaporated | | | | 5 | 199 | | | 10 | 222 | Ì | | 20 | 248 | Į | | 30 | 268 | ĺ | | 40 | 286 | | | 50 | 300 | ļ | | 60 | 325 | { | | 70
80 | 348 | | | 90 | 382
427 | ļ | | 95 | 459 | | | Final boiling point | 488 | | | Residue, percent | 1 | , | | riouzado, parocito | 1 | | | Freezing point, OF | | -15-36 | | Purity (from freezing | | | | point), percent | | 97.6+ | | Reid vapor pressure, | | | | lb/sq in. | 2.5 | | | Specific gravity, | | | | 60/60° F | 0.768 | | | Density at 68° F, g/ml | | 0 -8765 | | Hydrogen-carbon ratio | 0.169 | | | Heat of combustion, | 7.0.0== | | | Btu/lb | 18,675 | | | Aromatics (silica gel), | 0.0 | , I | | percent by volume
Aniline point, F | 9.8
134.6 | , | | Bromine number | 1.2 | | | Refractive index, n _D 68° F | T.5 | 1-5024 | | Intractive Limen, In do I | | T=0054 | TABLE II. - PHYSICAL PROPERTIES OF PETROLATUMS USED IN STABILIZATION OF MAGNESIUM SLURRIES | Petrolatum | A.S.T.M.
melting
point,
o _F | Saybolt
viscosity
at 210° F,
sec | A.S.T.M. penetration at 77° F, tenths of millimeters | Specific
gravity,
60/60° F | Color | |------------|---|---|--|----------------------------------|---------------| | A | 121 | 66 | 220 | 0.864 | Amber | | В | 121 | 68 | 191 | a.865 | Amber | | C . | 141 | 91 | 111 | .871 | Dark
brown | | D | 145 | 65 | 215 | •871 | Dark
green | | E | 161 | 101 | 80 | a.871 | Dark
green | aEstimated. TABLE III. - EFFECT OF METHOD OF PREPARATION ON BROOKFIELD APPARENT VISCOSITY OF SLURRIES [Slurry composition: magnesium powder, 50.0 percent; JP-4 plus petrolatum E, 50.0 percent.] | Petrolatum,
percent by
weight | Petrolatum
added as - | Mixing
temperature, F |
Viscosity
within 24
hours,
centipoises | Viscosity after
aging at least
14 days,
centipoises | |-------------------------------------|---|---|--|--| | 18.0 | 100 percent, solid
100 percent, solid | 140-160
140-160 | 2020
2200
mesm = 2110 | 2860
2900
mean= 2880 | | 18.0
18.0
18.0 | 100 percent, solid
100 percent, solid
100 percent, solid | 266-271(reflux)
266-270(reflux)
266-268(reflux) | $ \begin{array}{r} 1550 \\ 1560 \\ 1870 \\ mean = 1660 \end{array} $ | 2300
2500
2440
mean = 2410 | | 18.0
18.0
18.0 | 50 percent, in JP-4
50 percent, in JP-4
50 percent, in JP-4 | 140-160 | 2970
2470
2440
mean = 2630 | 3400
2640
3350
mean = 3130 | | 20.3 | 100 percent, molten
100 percent, molten | 1 | 5530
2670 | 5430
3480 | TABLE IV. - SUMMARY OF DATA ON PETROLATUM - JP-4 MIXTURES CONTAINING NO MAGNESIUM | Petrolatum | Petrolatum,
percent by
weight | JP-4,
percent
by
weight | Brookfield
apparent
viscosity
at 86° F,
centipoises | Residual
viscosity
at 79°-81° F,
centipoises | |------------|--------------------------------------|--------------------------------------|---|---| | В | 28.0
36.0
44.4
52.0
60.0 | 72.0
64.0
55.6
48.0
40.0 | 10
30
100
490
1680 |

8
14
25 | | E | 28.0
36.0
44.0
52.0 | 72.0
64.0
55.6
48.0 | 10
95
420
3500 | | # TABLE V. - SUMMARY OF TEST DATA ON PETROLATUM-STABILIZED MAGNESIUM-HYDROCARBONE SLURRIES CONTAINING 50 PERCENT MAGNESIUM POWDER AND VARIOUS # CONCENERATIONS OF FIVE PETROLATUMS | | | | T TIVE THEROTAL | | | | | |------------|---------------------------|--|------------------------------|--------------|------------------|--------------|--| | Petrolatum | Petrolatum concentration, | Brookfield
apparent | Residual viscosity | | ntation
Fafte | | Percent- | | | percent by
weight | viscosity
at 86° F,
centipoises
(b) | at 75°-86° F,
centipoises | 2
days | 5
days | 28
days | redis-
persible | | A | 14.0 | 200 | | | | | | | | 18.0 | 530 | 23 | 0.807 | 0.785 | 0.755 | 100 | | | 22.2 | 2,250 | | | | | | | | 25.9 | 2,950 | 52 | -982 | -960 | -843 | 88 | | | 30.0 | 5,900 | 107 | -986 | -974 | •923 | 34 | | В | 14.0 | 160 | | | | | | | | 14.0 | 210 | | | | | | | | 18.0 | 350 | 20 | 0.753 | 0.747 | 0.734 | 97 | | | 22.2
25.9 | 1,280
3,150 | 36 | -858 | -810 | .771 | 97 | | | 25.9 | 2,860 | 64 | .935 | .880 | -805 | 30 | | | 30.0 | 5,420 | 290 | 985 | .971 | .897 | 1 ~ | | | | | | | | | | | C | 14.0 | 515 | 13 | 0.804 | 0.761 | 0.727 | 30 | | | 18.0 | 2,490 | 32 | •949 | .908 | •799 | 34 | | | 22.2
25.9 | 5,400
16,100 | 85
144 | .985
.986 | .972 | .917
.930 | 3 2 | | | 20.0 | 10,100 | 144 | .306 | .375 | •350 | | | D | 14.0 | 4 50 | ~== | | | | | | | 18.0 | 1,300 | 25 | 0.831 | 0.787 | 0.776 | 100 | | | 22.2 | 3,200 | 50 | .929 | -860 | -806 | 96 | | | 25.9 | 6,070 | 75 | •982 | .957 | 870 | 69 | | <u> </u> | 30.0 | 10,000 | | •985 | .965 | -895 | 48 | | E | 10.0 | 870 | | | | | <u></u> - | | | 10.0 | 520 | | 0.801 | 0.781 | 0.767 | 60° | | | 14.0 | 1,920 | | | ļ | | } | | | 14.0 | 1,700 | | | | | | | | 14.0 | 1,800 | ~=- | | | | | | | 14.0 | 1,720 | | | | | | | | 14.0 | 1,610 | 28 | 0.928 | 0.869 | 0.802 | 54 ^C | | | 18.0 | 3,400 | ~ | | | | | | | 18.0 | 2,640 | | .957 | -902 | -816 | 39° | | | 18.0 | 3,350 | 58 | | | | l | | | 22.2 | 5,080 | 86 | .985 | .964 | •865 | 17 | | | 25.9 | 11,100 | 160 | -997 | .991 | -946 | 2 | | | 30.0 | 16,000 | 238 | | | | | | Ed | 14.0 | 1,570 | | | | | 49 ^C | | | 18.0 | 3,000 | | | | | | | | 22.2 | 5,030 | | | | | 16° | | | 25.9 | 10,200 | | | | | 0° | | | 30.0 | 12,500 | | | | | | | None | 0 | 145 | ~ | .780 | .775 | .767 | 100 | | | | | | | L-1113 | - 707 | 100 | aLiquid hydrocarbon was MIL-F-5624A, grade JP-4 unless otherwise noted. bMean of two or more determinations. cAfter 44 days' settling. dLiquid hydrocarbon was o-xylene. # TABLE VI. - SUMMARY OF TEST DATA ON PETROLATUM-STABILIZED MAGNESIUM - JP-4 SLURRIES CONTAINING VARIOUS # CONCENTRATIONS OF MAGNESIUM [Composition of medium: 28 percent petrolatum E; 72 percent MIL-F-5624A, grade JP-4 fuel.] | Magnesium concentration, percent by weight | Brookfield
apparent
viscosity
at 86° F,
centipoises
(a) | Residual
viscosity
at 79°-82° F,
centipoises | at 86 | ntation
Faft
5
days | | Percent-
age
redis-
persible | |--|--|---|-------|--|------------------------------|--| | 10
10
12.5
15
17.5
20
40
40 | 50
60
245
360
372
420
500
560 |

10

14 | 0.729 | 0.720 | 0.708 | 100 | | 50
50
50
50
50
55
55
60
60
65
65 | 1610
1700
1720
1800
1920
1770
2550
2480
3860
4100
4580 | 28

30

41

77 | .928 | .869

.878

.898

.927 | .802

.822
-861
 | 54

36
44
48
50

28 | ^aMean of two or more determinations. # TABLE VII. - RATING CHART FOR PETROLATUMS [Petrolatum making the best slurry in each respect rated as 1. Poorer petrolatums rated with successively higher numbers. Equal rating given to two or more petrolatums in a given respect indicates that they seem to be alike within experimental error. In those cases where one petrolatum is more satisfactory than another for a given property over only part of the range investigated, preference is given to the petrolatum giving the better slurry over the greater part of the desirable range of the property in question.] | Petrolatum | At a give | n petrolatum
tion: | | a given Brook
parent viscosi | | Sum of
ratings | |------------------|--|---|------------------------------|---|------------------------------|----------------------------| | | Brookfield
apparent
viscosity
(a) | Sedimentation
ratio at
4 weeks
(b) | Residual
viscosity
(c) | Sedimentation
ratio at
4 weeks
(d) | Redis-
persibility
(e) | | | A
B
C
D | 4
4
2
3
1 | 4
5
2
3
1 | 3
4
1
2
3 | 1
3
4
4
2 | 2
4
5
1
3 | 14
20
14
13
10 | ⁶From fig. 7. bFrom fig. 10. From fig. 14(a). dFrom fig. 14(b). errom fig. 14(c). TABLE VIII. - SUMMARY OF SEVERS EXTRUSION RHEOMETER DATA AND CALCULATED RATE OF SHEAR, SHEARING STRESS, AND APPARENT VISCOSITY OF MAGNESIUM - JP-4 SLURRIES STABILIZED WITH FIVE PETROLATUMS, OF PETROLATUM - JP-4 MIXTURES, AND OF GLYCEROL-WATER | Pressure, | Weight of | T1me | Volume | Rate of | Reciprocal | Shearing | Apparent | |--|---|---|---|---|--|---|--| | Ρ, | material | required | rate of | shear, | of rate of | stress, | viscos- | | lb/sq in. | extruded, | | extru- | . و ت | shear, | Pr | ity, n, | | | M, | trude | sion, | sec-1 | 1/0, | 21, | centi- | | | 8. | M grams, | 92 | | Bec | psi | poises | | | ŀ | ec t, | cc/sec | (-) | (-) | (-) | | | | | | (a) | (a) | (a) | (a) | | | Magnes1um | n, 50.0 pe | rcent; pe | trolatum | A, 18.0 | percent; JP-
ture, 82° F | 4, 32.0 pe | rcent; | | | dei | nsity, I. | 096 g/cc | ; tempera | ture, 82° F | | | | 2.4 | 24.9 | 41.30 | 0.5502 | 3,769 | 26.53x10 ⁻⁵ | 0.01349 | 24.5 | | 4.2 | 25.4 | 21.60 | 1.073 | 7,350 | 13.61 | .02360 | 22.0 | | 6.0 | 30.5 | 19.57 | 1.422 | 7,350
9,741 | 10.27 | .03372 | 23.7 | | 9.0 | 35.4 | 14.51 | 2.226 | 15,250 | 6.558 | .05058 | 22.7 | | 12.1 | 34.2 | 11.00 | 2.836 | 19,430 | 5.147 | .06800 | 24.0 | | 15.1 | 35.2 | 9.28 | 3.461 | 23,700 | 4.218 | .08486 | 24.5 | | Magnesius | 1, 50.0 per
de | rcent; pensity, 1. | trolatum
110 g/cc | A, 25.9
tempera | percent; JP-
ture, 82° F | i, 24.1 pe | rcent; | | 2.3 | 13.6 | 100.6 | 0.1218 | 834.3 | 119.9x10 ⁻⁵ | 0.01293 | 106 | | 4.2 | 13.5 | 44.00 | .2764 | 1,893 | 52,83 | .02360 | 85.4 | | 6.0 | 14.7 | 29.49 | .4491 | 3,076 | 32.51 | .03372 | 75.1 | | 9.0 | 14.9 | 17.89 | .7503 | 5,140 | 19.46 | .05058 | 67.4 | | 12.1 | 19.1 | 15,98 | 1.Q78 | 7,384 | 13.54 | .06800 | 63.1 | | 15.0 | 19.0 | 11.92 | 1.436 | 9,837 | 10.17 | .08430 | 58.7 | | Magnesium | 1, 50.0 per
dei | rcent; pe | trolatum
091 g/cc | A, 30.0
tempera | percent; JP-
ture, 84° F | 1, 20.0 pe | rcent; | | 2.4 | 8.4 | 114.8 | 0.06709 | 459.6 | 217.6x10-5 | 0.01349 | 201 | | 4.3 | 9.3 | 58.30 | .1462 | 1,001 | 99.90 | .02417 | 165 | | 6.0 | 9.4 | 29.90 | .2882 | 1,974 | 50.66 | .03372 | 117 | | 9.0 | 11.0 | 24.37 | .4137 | 2,834 | 35.29 | .05058 | 122 | | 12.0 | 13.2 | 20.61 |
.5869 | 4,020 | 24.88 | .06744 | 115 | | 15.0 | 12.8 | 14.44 | .8127 | 5,567 | 17.98 | .08430 | 104 | | Magnesium | , 50.0 per
der | rcent; per
naity, 1.0 | trolatum
096 g/cc; | B, 18.0
tempera | percent; JP-
ture, 75° F | 1, 32.0 pe | rcent; | | 1.2 | 14.6 | 55.29 | 0.2409 | 1,650 | 60.61x10-5 | 0.008744 | 28.0 | | 2.2 | 13.5 | 26.90 | .4579 | 3,137 | 31.88 | .01236 | 27.0 | | 3.1 | 15.4 | 18.45 | .7616 | 5,217 | 19.17 | .01742 | 22.9 | | 4.1 | 18.4 | 15.99 | 1.050 | 7,192 | 13.90 | .02304 | 22.0 | | 5.0 | 19.7 | 13.36 | 1.345 | 9,213 | 10.85 | .02810 | 20.9 | | Magnesium | 1, 50.0 per | cent; per | trolatum | B. 22.2 | percent; JP-4
ture, 77° F | 1, 27.8 pe | rcent; | | | | | | | | | | | 1.2 | 14.8 | 134.2 | 0.09989 | | | | 67.5 | | 3.2 | 17.5 | 44.64 | .3551 | 2,432 | 41.12 | .01798 | .50.6 | | 5.0 | 19.9 | 26.93 | .6694 | 4,585 | 21.81 | .02810 | 42.0 | | 7.0 | 25.3
26.1 | 21.79
15.05 | .9686 | 6,635
10,761 | 15.07
9.293 | .03934 | 40.6 | | 10.0 | | | 1.571 | - | | .05620 | 35.8 | | Magnesium | ı, 50.0 per | rcent; per | trolatum | B, 25.9] | ercent; Jr-
ture, 770 F | 4, 24.1 pe | rcent; | | | qer | 10 2 03 5 2 | 110 8/00, | | | | | | 2.5 | 12.5 | 113.1 | 0.09957 | 682.1 | | 0.01405 | 141 | | | 12.5
13.2 | 113.1
58.61 | 0.09957 | | 146.6x10-5
71.94 | .02417 | 141
119 | | 2.5
4.3
7.1 | 12.5
13.2
17.1 | 113.1
58.61
30.72 | 0.09957
.2029
.5015 | 682.1
1,390
3,435 | 146.6x10 ⁻⁵
71.94
29.11 | .02417 | 119
79.6 | | 2.5
4.3
7.1
10.1 | 12.5
13.2
17.1
18.5 | 113.1
58.61
30.72
21.97 | 0.09957
.2029
.5015
.7586 | 682.1
1,390
3,435
5,196 | 146.6 x10 ⁻⁵
71.94
29.11
19.25 | .02417
.03990
.05620 | 119
79.6
74.1 | | 2.5
4.3
7.1
10.1
14.0 | 12.5
13.2
17.1
18.5
19.8 | 113.1
58.61
30.72
21.97
15.65 | 0.09957
.2029
.5015
.7586
1.140 | 682.1
1,390
3,435
5,196
7,809 | 146.6 x10 ⁻⁵
71.94
29.11
19.25
12.81 | .02417
.03990
.05620
.07868 | 119
79.6
74.1
69.0 | | 2.5
4.3
7.1
10.1
14.0 | 12.5
13.2
17.1
18.5
19.8 | 113.1
58.61
30.72
21.97
15.65 | 0.09957
.2029
.5015
.7586
1.140 | 682.1
1,390
3,435
5,196
7,809 | 146.6x10 ⁻⁵ 71.94 29.11 19.25 12.81 | .02417
.03990
.05620
.07868 | 119
79.6
74.1
69.0 | | 2.5
4.3
7.1
10.1
14.0
Magnesium | 12.5
13.2
17.1
18.5
19.8 | 113.1
58.61
30.72
21.97
15.65
ccent; persity, 1. | 0.09957
.2029
.5015
.7586
1.140
trolatum | 682.1
1,390
3,435
5,196
7,809
B, 30.0 1
tempera | 146.6 x10 ⁻⁵ 71.94 29.11 19.25 12.81 percent; JP-6 ture, 75° F | .02417
.03990
.05620
.07868 | 119
79.6
74.1
69.0
rcent; | | 2.5
4.3
7.1
10.1
14.0
Magnesium | 12.5
13.2
17.1
18.5
19.8
1, 50.0 per der | 113.1
58.61
30.72
21.97
15.65
ccent; per 181ty, 1. | 0.09957
.2029
.5015
.7586
1.140
trolatum
117 g/oc; | 682.1
1,390
3,435
5,196
7,809
B, 30.0
tempera | 146.6 x10 ⁻⁵ 71.94 29.11 19.25 12.81 percent; JP-6 ture, 75° F | .02417
.03990
.05620
.07868
, 20.0 pe | 119
79.6
74.1
69.0
ercent; | | 2.5
4.3
7.1
10.1
14.0
Magnesium
3.2
5.0 | 12.5
13.2
17.1
18.5
19.8
0, 50.0 per der | 113.1
58.61
30.72
21.97
15.65
ccent; persity, 1. | 0.09957
.2029
.5015
.7586
1.140
trolatum
117 g/oc;
0.02660
.06121 | 682.1
1,390
3,435
5,196
7,809
B, 30.0
temperat | 146.6 x10 ⁻⁵ 71.94 29.11 19.25 12.81 cercent; JP-6 ture, 75° F 548.8x10 ⁻⁵ 238.5 | .02417
.03990
.05620
.07868
, 20.0 pe | 119
79.6
74.1
69.0
ercent; | | 2.5
4.3
7.1
10.1
14.0
Magnesium | 12.5
13.2
17.1
18.5
19.8
1, 50.0 per der | 113.1
58.61
30.72
21.97
15.65
ccent; per 181ty, 1. | 0.09957
.2029
.5015
.7586
1.140
trolatum
117 g/oc; | 682.1
1,390
3,435
5,196
7,809
B, 30.0
1; tempera
182.2
419.3
672.9 | 146.6 x10 ⁻⁵ 71.94 29.11 19.25 12.81 percent; JP-6 ture, 75° F | .02417
.03990
.05620
.07868
, 20.0 pe | 119
79.6
74.1
69.0
ercent; | and three figures are significant, although more are shown to facilitate calculation. T#62 TABLE VIII. - Continued. SUMMARY OF SEVERS EXTRUSION RHEOMETER DATA AND CALCULATED RATE OF SHEAR, SHEARING STRESS, AND APPARENT VISCOSITY OF MAGNESIUM - JP-4 SLURRIES STABILIZED WITH FIVE PETROLATUMS, OF PETROLATUM - JP-4 MIXTURES, AND OF GLYCEROL-WATER | Pressure, | Weight of | Time | Volume | Rate of | Reciprocal | Shearing | Annanent | |--|---|---|---|--|--|---|---| | | | | | | | | | | P, | material | required | | | of rate of | stress, | Viscos- | | lb/sq in. | | | extru- | σ,_ | shear,
1/σ, | <u>Pr</u> | ity, η , | | | M, | trude | sion, | sec-1 | 1/σ, | 21, | centi- | | | i g | M grams, | Q, | | sec | pai | poises | | | 1 | t, | cc/sec | ì ' | | • | | | | 1 | sec | 100,000 | | | ١ | | | | |) Sec | (a) . |] (a) | (a) | (a) | : | | | | ' | | | | | - | | Magnesiu | n, 50.0 pe | rcent; pe | crotatinu | C, 14.0] | percent; JP- | 4, 36.0 pe | ercent; | | | de | nsity, 1.0 | 090 g/cc | ; tempera | percent; JP-
ture, 84° F | | | | | | <u>_</u> | | | | | ļ | | 1.4 | 35.8 | 64.80 | 0.5069 | 3,472 | 28.80x10 ⁻⁵ | 0.007868 | 15.5 | | 2.3 | 38.1 | 38.29 | .9129 | 6,253 | 15.99 | .01293 | 14.2 | | 3.2 | 33.5 | 23.72 | 1.296 | 8,878 | 11.26 | .01798 | 13.9 | | 4.1 | 37.7 | 20.76 | 1.666 | 117,410 | | | | | | | | | 11,412 | 8.763 | .02304 | 13.8 | | 6.0 | 35.3 | 13.47 | 2.404 | 16,467 | 6.073 | .03372 | 14.0 | | Ma | FO 0 | | | a 70 0 . | | / 70 0 | | | magnesium | n, 50.0 pei | cent; pe | CLOTHERM | C, 18.0] | percent; JP
ture, 84° F | 4, 32.U pe | ercent; | | | de | nsity, i. | 098 g/cc | ; tempera | ture, 84° F | | | | | | | | | | | | | 2.3 | 22.5 | 71.77 | 0.2855 | 1,956 | 51.12x10 ⁻⁵ | 0.01293 | 45.3 | | 4.1 | 23.1 | 34.62 | .6077 | 4,163 | 24.02 | .02304 | 37.9 | | 6.0 | 24.4 | 23,43 | .9485 | 6,497 | 15.39 | .03372 | 35.6 | | 8.0 | 24.3 | 16.95 | 1.306 | 8,946 | 11.18 | .04496 | 34.4 | | | | | | 7,340 | | | | | 10.0 | 29.3 | 16.08 | 1.659 | 11,360 | 8.800 | .05620 | 33.9 | | Vamonium | EO O 200 | 1007t. 20 | | C 22 0 1 | oneonte TD | . 07 9 | | | magnesius | 1, 50.0 per | cent, pe | CLOTS CIE | U, 22.2 J | ercent; JP- | £, 27.0 pe | rcent; | | | qer | usity, I | TOP B/CC | tempera | ture, 84° F | | | | | | | <u> </u> | | | | · | | 2.0 | 18.2 | 185.2 | 0.08885 | 608.6 | 164.3x10-5 | 0.01124 | 126 | | 4.2 | 18.3 | 77.49 | .2135 | 1,462 | 68.40 | .02360 | 111 | | 6.0 | 18.0 | 46.04 | .3535 | 2,421 | 41.31 | .03372 | 95.4 | | 9.0 | 20.6 | 30.39 | .6129 | 4,198 | 23.82 | .05058 | 82.5 | | | | | | 6 170 | | | | | 12.0 . | 23.2 | 23.28 | .9010 | 6,172 | 16.20 | .06744 | 74.8 | | Magnegium | 50 0 ner | ment. net | mole tum | C 25 9 7 | ancent. IP. | 4 24 1 74 | moent | | Megreera | r, co.o ber | cerro. De | W OTA CUIE | V, 20.0 j | Ser cerrol or | | | | | der | usity, l. | 113 g/cc; | ; temperat | ercent; JP-4
wre, 86° F | ., | | | | | | | | | | Γ | | 5.1 | der
14.9 | 129.0 | 0.1038 | | 140.6x10-5 | 0.02866 | 276 | | | | | | 711.0 | | | Γ | | 5.1
8.0 | 14.9
16.0 | 129.0
68.03 | 0.1038
.2113 | 711.0
1,447 | 140.6x10-5
69.11 | 0.02866
.04496 | 276
213 | | 5.1
8.0
11.0 | 14.9
16.0
16.8 | 129.0
68.03
45.21 | 0.1038
.2113
.3339 | 711.0
1,447
2,287 | 140.6x10-5
69.11
43.73 | 0.02866
.04496
.06182 | 276
213
185 | | 5.1
8.0
11.0
14.0 | 14.9
16.0
16.8
18.3 | 129.0
68.03
45.21
34.82 | 0.1038
.2113
.3339
.4722 | 711.0
1,447
2,287
3,235 | 140.6x10-5
69.11
43.73
30.91 | 0.02866
.04496
.06182
.07868 | 276
213
185
167 | | 5.1
8.0
11.0 | 14.9
16.0
16.8 | 129.0
68.03
45.21 | 0.1038
.2113
.3339 | 711.0
1,447
2,287 | 140.6x10-5
69.11
43.73 | 0.02866
.04496
.06182 | 276
213
185 | | 5.1
8.0
11.0
14.0
17.1 | 14.9
16.0
16.8
18.3
19.0 |
129.0
68.03
45.21
34.82
27.71 | 0.1038
.2113
.3339
.4722
.6161 | 711.0
1,447
2,287
3,235
4,220 | 140.6x10-5
69.11
43.73
30.91
23.70 | 0.02866
.04496
.06182
.07868
.09610 | 276
213
185
167
156 | | 5.1
8.0
11.0
14.0
17.1 | 14.9
16.0
16.8
18.3
19.0 | 129.0
68.03
45.21
34.82
27.71 | 0.1038
.2113
.3339
.4722
.6161 | 711.0
1,447
2,287
3,235
4,220 | 140.6x10-5
69.11
43.73
30.91
23.70 | 0.02866
.04496
.06182
.07868
.09610 | 276
213
185
167
156 | | 5.1
8.0
11.0
14.0
17.1 | 14.9
16.0
16.8
18.3
19.0 | 129.0
68.03
45.21
34.82
27.71 | 0.1038
.2113
.3339
.4722
.6161 | 711.0
1,447
2,287
3,235
4,220 | 140.6x10-5
69.11
43.73
30.91
23.70
ercent; JP-
are, 82° F | 0.02866
.04496
.06182
.07868
.09610 | 276
213
185
167
156 | | 5.1
8.0
11.0
14.0
17.1
Magnesium | 14.9
16.0
16.8
18.3
19.0 | 129.0
68.03
45.21
34.82
27.71
cent; per | 0.1038
.2113
.3339
.4722
.6161
crolatum | 711.0
1,447
2,287
3,235
4,220
D, 18.0 r
temperat | 140.6x10-5
69.11
43.73
30.91
23.70
ercent; JP-
are, 82° F | 0.02866
.04496
.06182
.07868
.09610 | 276
213
185
167
156 | | 5.1
8.0
11.0
14.0
17.1
Magnesium | 14.9
16.0
16.8
18.3
19.0
1, 50.0 per
der | 129.0
68.03
45.21
34.82
27.71
cent; pet
asity, 1.0 | 0.1038
.2113
.3339
.4722
.6161
crolatum
098 g/cc; | 711.0
1,447
2,287
3,235
4,220
D, 18.0 T
temperat | 140.6x10-5
69.11
43.73
30.91
23.70
percent; JP-
cure, 82° F | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe | 276
213
185
167
156
ercent; | | 5.1
8.0
11.0
14.0
17.1
Magnesium | 14.9
16.0
16.8
18.3
19.0
1, 50.0 per
der
25.1
24.3 | 129.0
68.03
45.21
34.82
27.71
cent; pet
asity, 1.0
46.58
23.74 | 0.1038
.2113
.3339
.4722
.6161
crolatum
098 g/cc; | 711.0
1,447
2,287
3,235
4,220
D, 18.0 r
temperat
3,362
6,386 | 140.6×10-5
69.11
43.73
30.91
23.70
percent; JP-
cure, 82° F | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe | 276
213
185
167
156
ercent; | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.5
4.2
6.0 | 14.9
16.0
16.8
18.5
19.0
1, 50.0 per
der
25.1
24.3
26.9 | 129.0
68.03
45.21
34.82
27.71
cent; pet
asity, 1.0
46.58
23.74
17.43 | 0.1038
.2113
.3339
.4722
.6161
crolatum
098 g/cc;
0.4908
.9322
1.406 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 I
temperat
3,362
6,386
9,631 | 140.6x10-5
69.11
43.73
30.91
23.70
percent; JP-7
are, 82° F
29.74x10-5
15.66
10.38 | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe | 276
213
185
167
156
ercent;
26.3
25.3
24.0 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0 | 14.9
16.0
16.8
18.3
19.0
1, 50.0 per
der
25.1
24.3
26.9
30.5 | 129.0
68.03
45.21
34.82
27.71
cent; perasity, 1.0
46.58
23.74
17.43
13.91 | 0.1038
.2113
.3339
.4722
.5161
crolatum
098 g/cc;
0.4908
.9322
1.406
1.997 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 p
temperat
3,362
6,386
9,631
13,679 | 140.6x10-5
69.11
43.73
30.91
23.70
ercent; JP-cure, 82° F
29.74x10-5
15.66
10.38
7.310 | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058 | 276
213
185
167
156
crcent;
26.3
25.3
24.0
25.3 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.5
4.2
6.0 | 14.9
16.0
16.8
18.5
19.0
1, 50.0 per
der
25.1
24.3
26.9 | 129.0
68.03
45.21
34.82
27.71
cent; pet
asity, 1.0
46.58
23.74
17.43 | 0.1038
.2113
.3339
.4722
.6161
crolatum
098 g/cc;
0.4908
.9322
1.406 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 I
temperat
3,362
6,386
9,631 | 140.6x10-5
69.11
43.73
30.91
23.70
percent; JP-7
are, 82° F
29.74x10-5
15.66
10.38 | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe | 276
213
185
167
156
ercent;
26.3
25.3
24.0 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0 | 14.9
16.0
16.8
18.3
19.0
1, 50.0 per
der
25.1
24.3
26.9
30.5
32.8 | 129.0
68.03
45.21
34.82
27.71
cent; per
sity, 1.0
46.58
23.74
17.43
13.91
15.95 | 0.1038
.2113
.3339
.4722
.6161
 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 p
temperat
3,362
6,386
9,631
13,679
12,830 | 140.6x10-5
69.11
43.73
30.91
23.70
ercent; JP-7
ure, 82° F
29.74x10-5
15.66
10.38
7.310
7.794 | 0.02866
.04496
.06182
.07668
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744 | 276
213
185
167
156
ercent;
26.3
25.3
24.0
25.3
36.0 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0 | 14.9
16.0
16.8
18.3
19.0
1, 50.0 per
der
25.1
24.3
26.9
30.5
32.8 | 129.0
68.03
45.21
34.82
27.71
cent; per
sity, 1.0
46.58
23.74
17.43
13.91
15.95 | 0.1038
.2113
.3339
.4722
.6161
 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 p
temperat
3,362
6,386
9,631
13,679
12,830 | 140.6x10-5
69.11
43.73
30.91
23.70
ercent; JP-7
ure, 82° F
29.74x10-5
15.66
10.38
7.310
7.794 | 0.02866
.04496
.06182
.07668
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744 | 276
213
185
167
156
ercent;
26.3
25.3
24.0
25.3
36.0 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0 | 14.9
16.0
16.8
18.3
19.0
1, 50.0 per
der
25.1
24.3
26.9
30.5
32.8 | 129.0
68.03
45.21
34.82
27.71
cent; per
sity, 1.0
46.58
23.74
17.43
13.91
15.95 | 0.1038
.2113
.3339
.4722
.6161
 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 p
temperat
3,362
6,386
9,631
13,679
12,830 | 140.6x10-5
69.11
43.73
30.91
23.70
ercent; JP-cure, 82° F
29.74x10-5
15.66
10.38
7.310 | 0.02866
.04496
.06182
.07668
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744 | 276
213
185
167
156
ercent;
26.3
25.3
24.0
25.3
36.0 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium | 14.9
16.0
16.8
18.3
19.0
1, 50.0 per
der
25.1
24.3
26.9
30.5
32.8
1, 50.0 per
der | 129.0
68.03
45.21
34.82
27.71
cent; per
sity, 1.0
46.58
23.74
17.43
13.91
15.95
cent; per
sity, 1.1 | 0.1038
.2113
.3359
.4722
.6161
crolatum
.998 g/co;
0.4908
.9322
1.406
1.997
1.873
crolatum
.06 g/cc; | 711.0
1,447
2,287
3,235
4,220
D, 18.0 p: temperat
3,362
6,386
9,631
13,679
12,830
D, 22.2 p: temperat | 140.6x10-5 69.11 43.73 30.91 23.70 ercent; JP-cure, 82° F 29.74x10-5 15.66 10.38 7.310 7.794 ercent; JP-cure, 82° F | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe | 276
213
185
167
156
crcent;
26.3
25.3
24.0
25.3
36.0 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium | 14.9
16.0
16.8
18.5
19.0
1, 50.0 per
der
25.1
24.3
26.9
30.5
32.8
1, 50.0 per
der | 129.0
68.03
45.21
34.82
27.71
cent; per
sity, 1.0
46.58
23.74
17.43
13.91
15.95
cent; per
sity, 1.1 | 0.1038
.2113
.3339
.4722
.6161
crolatum
98 g/cc;
0.4908
.9322
1.406
1.997
1.873
crolatum
.06 g/cc; | 711.0
1,447
2,287
3,235
4,220
D, 18.0 p; temperat
3,362
6,386
9,631
13,679
12,630
D, 22.2 p; temperat | 140.6x10-5
69.11
43.73
30.91
23.70
Dercent; JP-aure, 82° F
29.74x10-5
15.66
10.38
7.310
7.794
Dercent; JP-aure, 82° F | 0.02866
.04496
.06182
.07858
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe | 276
213
185
167
156
Prcent;
26.3
25.3
24.0
25.3
36.0 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium | 14.9
16.0
16.8
18.3
19.0
1, 50.0 per
der
25.1
24.3
26.9
30.5
32.8
1, 50.0 per
der | 129.0
68.03
45.21
34.82
27.71
cent; per
sity, 1.0
46.58
23.74
17.43
13.91
15.95
cent; per
sity, 1.1 | 0.1038
.2113
.3359
.4722
.6161
crolatum
.998 g/co;
0.4908
.9322
1.406
1.997
1.873
crolatum
.06 g/cc; | 711.0
1,447
2,287
3,235
4,220
D, 18.0 p; temperat
3,362
6,386
9,631
13,679
12,630
D, 22.2 p; temperat | 140.6x10-5 69.11 43.73 30.91 23.70 ercent; JP-cure, 82° F 29.74x10-5 15.66 10.38 7.310 7.794 ercent; JP-cure, 82° F | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe |
276
213
185
167
156
creent;
26.3
25.3
24.0
25.3
36.0 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium | 14.9
16.0
16.8
18.3
19.0
1, 50.0 per
der
25.1
24.3
26.9
30.5
32.8
1, 50.0 per
der | 129.0
68.03
45.21
34.82
27.71
cent; per
sity, 1.0
46.58
23.74
17.43
13.91
15.95
cent; per
sity, 1.1 | 0.1038
.2113
.3539
.4722
.6161
crolatum
988 g/cc;
0.4908
.9322
1.406
1.997
1.873
crolatum
.06 g/cc; | 711.0
1,447
2,287
3,235
4,220
D, 18.0 T; temperat
3,362
6,386
9,631
13,679
12,830
D, 22.2 T; temperat
1,097
2,600 | 140.6x10-5 69.11 43.73 30.91 23.70 percent; JP-4 zure, 82° F 29.74x10-5 15.66 10.38 7.310 7.794 percent; JP-4 zure, 82° F 91.16x10-5 38.46 | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe | 276
213
185
167
156
ercent;
26.3
25.3
24.0
25.3
24.0
25.3
25.0
ercent; | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium
2.2
4.2
6.0 | 14.9
16.0
16.8
18.5
19.0
1, 50.0 per der
25.1
24.3
26.9
30.5
32.8
1, 50.0 per der | 129.0
68.03
45.21
34.82
27.71
cent; per
sity, 1.0
46.58
23.74
17.43
13.91
15.95
cent; per
sity, 1.1 | 0.1038
.2113
.3359
.4722
.6161
crolatum
.998 g/cc;
0.4908
.9322
1.406
1.997
1.873
crolatum
.06 g/cc;
0.1602
.3795
.5945 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 I
temperat
3,362
6,386
9,631
13,679
12,830
D, 22.2 I
temperat
1,097
2,600
4,072 | 140.6x10-5 69.11 43.73 30.91 23.70 percent; JP aure, 82° F 29.74x10-5 15.66 10.38 7.310 7.794 percent; JP aure, 82° F 91.16x10-5 38.46 24.56 | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe
0.01236
.02360
.03372 | 276
213
185
167
156
creent;
26.3
25.3
24.0
25.3
36.0
creent; | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium
2.2
4.2
6.0
9.0 | 14.9
16.0
16.8
18.5
19.0
1, 50.0 per der
25.1
24.3
26.9
30.5
52.8
1, 50.0 per der
18.6
21.0
24.4
34.9 | 129.0
68.03
45.21
34.82
27.71
cent; persity, 1.0
46.58
23.74
17.43
13.91
15.95
cent; persity, 1.1
105.0
50.03
37.11
33.29 | 0.1038
.2113
.3339
.4722
.6161
crolatum
98 g/cc;
0.4908
.9322
1.406
1.997
1.873
crolatum
.06 g/cc;
0.1602
.3795
.5945 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 p; temperat
3,362
6,386
9,631
13,679
12,630
D, 22.2 p; temperat
1,097
2,600
4,072
6,493 | 140.6x10-5 69.11 43.73 30.91 23.70 Dercent; JP-aure, 82° F 29.74x10-5 15.66 10.38 7.310 7.794 Dercent; JP-aure, 82° F 91.16x10-5 38.46 24.56 15.40 | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe
0.01236
.02360
.03372
.05058 | 276
213
185
167
156
Prcent;
26.3
25.3
24.0
25.3
36.0
Prcent; | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium
2.2
4.2
6.0
9.0 | 14.9
16.0
16.8
18.3
19.0
1, 50.0 per
der
25.1
24.3
26.9
30.5
32.8
1, 50.0 per
der
18.6
21.0
24.4
34.9
26.1 | 129.0
68.03
45.21
34.82
27.71
reent; per
sity, 1.0
46.58
23.74
17.43
13.91
15.95
reent; per
sity, 1.1 | 0.1038
.2113
.3539
.4722
.6161
.7018 tum
.98 g/cc;
0.4908
.9322
1.406
1.997
1.873
.7018 tum
.06 g/cc;
.3795
.5945
.9479
1.351 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 I
temperat
3,362
6,386
9,631
13,679
12,830
D, 22.2 I
temperat
1,097
2,600
4,072
6,493
9,117 | 140.6x10-5 69.11 43.73 30.91 23.70 percent; JP-4 zure, 82° F 91.16x10-5 38.46 24.56 10.97 | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe | 276
213
185
167
156
26.3
25.3
24.0
25.3
36.0
27.2
62.2
56.7 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium
2.2
4.2
6.0
9.0 | 14.9
16.0
16.8
18.5
19.0
1, 50.0 per der
25.1
24.3
26.9
30.5
52.8
1, 50.0 per der
18.6
21.0
24.4
34.9 | 129.0
68.03
45.21
34.82
27.71
cent; persity, 1.0
46.58
23.74
17.43
13.91
15.95
cent; persity, 1.1
105.0
50.03
37.11
33.29 | 0.1038
.2113
.3339
.4722
.6161
crolatum
98 g/cc;
0.4908
.9322
1.406
1.997
1.873
crolatum
.06 g/cc;
0.1602
.3795
.5945 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 p; temperat
3,362
6,386
9,631
13,679
12,630
D, 22.2 p; temperat
1,097
2,600
4,072
6,493 | 140.6x10-5 69.11 43.73 30.91 23.70 Dercent; JP-aure, 82° F 29.74x10-5 15.66 10.38 7.310 7.794 Dercent; JP-aure, 82° F 91.16x10-5 38.46 24.56 15.40 | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe
0.01236
.02360
.03372
.05058 | 276 213 185 187 156 Preent; 26.3 25.3 24.0 25.3 36.0 Preent; 77.2 62.2 56.7 53.4 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium
2.2
4.2
6.0
9.0
12.0
12.0 | 14.9
16.0
16.8
18.3
19.0
1, 50.0 per der
25.1
24.3
26.9
30.5
52.8
1, 50.0 per der
18.6
21.0
24.4
34.9
26.1
26.8 | 129.0
68.03
45.21
34.82
27.71
reent; per
sity, 1.0
46.58
23.74
17.43
13.91
15.95
reent; per
sity, 1.1
105.0
50.03
37.11
33.29
17.73
13.70 | 0.1038
.2113
.3339
.4722
.6161
crolatum
98 g/cc;
0.4908
.9322
1.406
1.997
1.873
crolatum
.06 g/cc;
0.1602
.3795
.5945
.9479
1.351
1.769 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 p; temperat
3,362
6,386
9,631
12,830
D, 22.2 p; temperat
1,097
2,600
4,072
6,493
9,117
12,118 | 140.6x10-5 69.11 43.73 30.91 23.70 Dercent; JP-cure, 82° F 29.74x10-5 15.66 10.38 7.310 7.794 Dercent; JP-cure, 82° F 91.16x10-5 38.46 24.56 15.40 10.97 8.252 | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe
0.01236
.02360
.03372
.05058
.02360
.03372
.05058 | 276 213 185 167 156 26.3 25.3 24.0 25.3 36.0 26.2 56.2 53.4 50.7 49.3 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium
2.2
4.2
6.0
9.0
12.0
12.0 | 14.9
16.0
16.8
18.5
19.0
1, 50.0 per der
25.1
24.3
26.9
30.5
32.8
1, 50.0 per der
18.6
21.0
24.4
34.9
26.1
26.8 | 129.0
68.03
45.21
34.82
27.71
cent; per sity, 1.0
46.58
23.74
17.43
13.91
15.95
cent; per sity, 1.1
105.0
50.03
37.11
33.29
17.73
13.70 | 0.1038
.2113
.3539
.4722
.6161
crolatum
.98 g/cc;
0.4908
.9322
1.406
1.997
1.873
crolatum
.06 g/cc;
0.1602
.3795
.5945
.9479
1.769 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 I; temperat
3,362
6,386
9,631
13,679
12,830
D, 22.2 I; temperat
1,097
2,600
4,072
6,493
9,117
12,118 | 140.6x10-5 69.11 43.73 30.91 23.70 23.70 29.74x10-5 15.66 10.38 7.310 7.794 29.74x10-5 29.16x10-5 38.46 24.56 15.40 10.97 8.252 | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe
0.01236
.02360
.03372
.05058
.02360
.03372
.05058 | 276
213
185
167
156
Prcent;
26.3
25.3
24.0
25.3
36.0
Prcent;
77.2
62.2
56.7
49.3 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium
2.2
4.2
6.0
9.0
12.0
12.0
12.0 | 14.9
16.0
16.8
18.5
19.0
1, 50.0 per der
25.1
24.3
26.9
30.5
32.8
1, 50.0 per der
18.6
21.0
24.4
34.9
26.1
26.8 | 129.0
68.03
45.21
34.82
27.71
cent; per sity, 1.0
46.58
23.74
17.43
13.91
15.95
cent; per sity, 1.1
105.0
50.03
37.11
33.29
17.73
13.70 | 0.1038
.2113
.3339
.4722
.6161
crolatum
98 g/cc;
0.4908
.9322
1.406
1.997
1.873
crolatum
.06 g/cc;
0.1602
.3795
.5945
.9479
1.351
1.769 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 I
temperat
3,362
6,386
9,631
12,630
D, 22.2 I
temperat
1,097
2,600
4,072
6,493
9,117
12,118
D, 25.9 I
temperat | 140.6x10-5 69.11 43.73 30.91 23.70 percent; JP-fure, 82° F 29.74x10-5 15.66 10.38 7.310 7.794 percent; JP-fure, 82° F 91.16x10-5 38.46 24.56 15.40 10.97 8.252 percent; JP-fure, 84° F | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe
0.01236
.02360
.03372
.05058
.02360
.03372
.05058 | 276
213
185
167
156
Prcent;
26.3
25.3
24.0
25.3
36.0
Prcent;
77.2
62.2
56.7
49.3 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium
2.2
4.2
6.0
9.0
12.0
12.0
12.0 |
14.9
16.0
16.8
18.3
19.0
1, 50.0 per der
25.1
24.3
26.9
30.5
52.8
1, 50.0 per der
18.6
21.0
24.4
34.9
26.1
26.8 | 129.0
68.03
45.21
34.82
27.71
cent; per sity, 1.0
46.58
23.74
17.43
13.91
15.95
cent; per sity, 1.1
105.0
50.03
37.11
33.29
17.73
13.70 | 0.1038
.2113
.3539
.4722
.6161
crolatum
.98 g/cc;
0.4908
.9322
1.406
1.997
1.873
crolatum
.06 g/cc;
0.1602
.3795
.5945
.9479
1.769 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 I
temperat
3,362
6,386
9,631
12,630
D, 22.2 I
temperat
1,097
2,600
4,072
6,493
9,117
12,118
D, 25.9 I
temperat | 140.6x10-5 69.11 43.73 30.91 23.70 percent; JP-fure, 82° F 29.74x10-5 15.66 10.38 7.310 7.794 percent; JP-fure, 82° F 91.16x10-5 38.46 24.56 15.40 10.97 8.252 percent; JP-fure, 84° F | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe
0.01236
.02360
.03372
.05058
.02360
.03372
.05058 | 276
213
185
167
156
Prcent;
26.3
25.3
24.0
25.3
36.0
Prcent;
77.2
62.2
56.7
49.3 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium
2.2
4.2
6.0
9.0
12.0
12.0 | 14.9
16.0
16.8
18.3
19.0
1, 50.0 per der
25.1
24.3
26.9
30.5
32.8
1, 50.0 per der
18.6
21.0
24.4
34.9
26.1
26.8 | 129.0
68.03
45.21
34.82
27.71
cent; persity, 1.0
46.58
23.74
17.43
13.91
15.95
cent; persity, 1.1
105.0
50.03
37.11
33.29
17.73
13.70
cent; persity, 1.1 | 0.1038
.2113
.3539
.4722
.6161
.701atum
.98 g/cc;
0.4908
.9322
1.406
1.997
1.873
.701atum
.06 g/cc;
.3795
.5945
.9479
1.351
1.769
.701atum
.702
.703
.704
.705
.705
.705
.705
.705
.705
.705
.705 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 I
temperat
3,362
6,386
9,631
13,679
12,830
D, 22.2 I
temperat
1,097
2,600
4,072
6,493
9,117
12,118
D, 25.9 I
temperat | 140.6x10-5 69.11 43.73 30.91 23.70 percent; JP-fure, 82° F 29.74x10-5 15.66 10.38 7.310 7.794 percent; JP-fure, 82° F 91.16x10-5 38.46 24.56 15.40 10.97 8.252 percent; JP-fure, 84° F | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe
0.01236
.02360
.03372
.05058
.06744
.08542
4, 24.1 pe | 276 213 185 167 156 26.3 25.3 24.0 25.3 24.0 25.3 6.0 26.2 56.7 49.3 rcent; | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium
2.2
4.2
6.0
9.0
12.0
12.0
12.0
12.0 | 14.9
16.0
16.8
18.5
19.0
1, 50.0 per der
25.1
24.3
26.9
30.5
32.8
1, 50.0 per der
18.6
21.0
24.4
34.9
26.1
26.8
1, 50.0 per der | 129.0
68.03
45.21
34.82
27.71
cent; persity, 1.0
46.58
23.74
17.43
13.91
15.95
cent; persity, 1.1
105.0
50.03
37.11
33.29
17.73
13.70
cent; persity, 1.1 | 0.1038
.2113
.3539
.4722
.6161
crolatum
.98 g/cc;
0.4908
.9322
1.406
1.997
1.873
rolatum
.06 g/cc;
0.1602
.3795
.9479
1.351
1.769
rolatum
13 g/cc; | 711.0
1,447
2,287
3,235
4,220
D, 18.0 g
temperat
3,362
6,386
9,631
13,679
12,830
D, 22.2 g
temperat
1,097
2,600
4,072
6,493
9,117
12,118
D, 25.9 g
temperat | 140.6x10-5 69.11 43.73 30.91 23.70 29.74x10-5 15.66 10.38 7.310 7.794 29.74x10-5 38.46 24.56 15.40 10.97 8.252 29.74x10-5 62.93 | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe
0.01236
.02360
.03372
.05058
.06744
.08542
4, 24.1 pe | 276 213 185 167 156 rcent; 26.3 25.3 24.0 25.3 36.0 rcent; 77.2 62.2 56.7 53.4 50.7 49.3 rcent; | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium
2.2
4.2
6.0
9.0
12.0
15.2
Magnesium | 14.9
16.0
16.8
18.5
19.0
1,50.0 per der
25.1
24.3
26.9
30.5
52.8
1,50.0 per der
18.6
21.0
24.4
34.9
26.1
26.8
1,50.0 per der | 129.0
68.03
45.21
34.82
27.71
reent; persity, 1.0
46.58
23.74
17.43
13.91
15.95
reent; persity, 1.1
105.0
50.03
37.11
33.29
17.73
13.70
reent; persity, 1.1
109.3
50.74
35.36 | 0.1038
.2113
.3339
.4722
.6161
crolatum
98 g/cc;
0.4908
.9322
1.406
1.997
1.873
crolatum
.06 g/cc;
0.1602
.3795
.9479
1.351
1.769
crolatum
13 g/cc;
0.1036
.2320
.3684 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 p; temperat
3,362
6,386
9,631
12,830
D, 22.2 p; temperat
1,097
2,600
4,072
6,493
9,117
12,118
D, 25.9 p
temperat
709.7
1,589
2,524 | 140.6x10-5 69.11 43.73 30.91 23.70 Dercent; JP-cure, 82° F 29.74x10-5 15.66 10.38 7.310 7.794 Dercent; JP-cure, 82° F 91.16x10-5 38.46 24.56 15.40 10.97 8.252 Dercent; JP-cure, 84° F 140.9x10-5 62.93 39.62 | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe
0.01236
.02360
.03372
.05058
.06744
.08542
4, 24.1 pe | 276 213 185 167 156 26.3 25.3 24.0 25.3 36.0 26.2 56.2 53.4 50.7 49.3 3 rcent; | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium
2.2
4.2
6.0
9.0
12.0
15.2
Magnesium
2.3
4.2
6.0 | 14.9 16.0 16.8 18.5 19.0 1, 50.0 per der 25.1 24.3 26.9 30.5 32.8 1, 50.0 per der 18.6 21.0 24.4 34.9 26.1 26.8 1, 50.0 per der 12.6 13.1 14.5 14.7 | 129.0
68.03
45.21
34.82
27.71
reent; persity, 1.0
46.58
23.74
17.43
13.91
15.95
reent; persity, 1.1
105.0
50.03
37.11
33.29
17.73
13.70
reent; persity, 1.1
109.3
50.74
35.36
22.33 | 0.1038
.2113
.3539
.4722
.6161
.701atum
.98 g/cc;
0.4908
.9322
1.406
1.997
1.873
.701atum
.06 g/cc;
0.1602
.3795
.5945
.9479
1.351
1.769
.769
.769
.769
.769
.769
.769
.769 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 I
t temperat
3,362
6,386
9,631
12,830
D, 22.2 I
t temperat
1,097
2,600
4,072
6,493
9,117
12,118
D, 25.9 I
t temperat
709.7
1,589
2,524
4,052 | 140.6x10-5 69.11 43.73 30.91 23.70 percent; JP-fure, 82° F 29.74x10-5 15.66 10.38 7.310 7.794 percent; JP-dure, 82° F 91.16x10-5 38.46 24.56 15.40 10.97 8.252 percent; JP-dure, 84° F 140.9x10-5 62.93 39.62 24.68 | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe
0.01236
.02360
.03372
.05058
.06744
.08542
4, 24.1 pe | 276 213 185 167 156 26.3 25.3 24.0 25.3 26.0 25.3 36.0 25.3 36.0 27.2 62.2 56.7 49.3 27.2 125 102 93.0 86.5 | | 5.1
8.0
11.0
14.0
17.1
Magnesium
2.3
4.2
6.0
9.0
12.0
Magnesium
2.2
4.2
6.0
9.0
12.0
15.2
Magnesium | 14.9
16.0
16.8
18.5
19.0
1,50.0 per der
25.1
24.3
26.9
30.5
52.8
1,50.0 per der
18.6
21.0
24.4
34.9
26.1
26.8
1,50.0 per der | 129.0
68.03
45.21
34.82
27.71
reent; persity, 1.0
46.58
23.74
17.43
13.91
15.95
reent; persity, 1.1
105.0
50.03
37.11
33.29
17.73
13.70
reent; persity, 1.1
109.3
50.74
35.36 | 0.1038
.2113
.3339
.4722
.6161
crolatum
98 g/cc;
0.4908
.9322
1.406
1.997
1.873
crolatum
.06 g/cc;
0.1602
.3795
.9479
1.351
1.769
crolatum
13 g/cc;
0.1036
.2320
.3684 | 711.0
1,447
2,287
3,235
4,220
D, 18.0 p; temperat
3,362
6,386
9,631
12,830
D, 22.2 p; temperat
1,097
2,600
4,072
6,493
9,117
12,118
D, 25.9 p
temperat
709.7
1,589
2,524 | 140.6x10-5 69.11 43.73 30.91 23.70 Dercent; JP-cure, 82° F 29.74x10-5 15.66 10.38 7.310 7.794 Dercent; JP-cure, 82° F 91.16x10-5 38.46 24.56 15.40 10.97 8.252 Dercent; JP-cure, 84° F 140.9x10-5 62.93 39.62 | 0.02866
.04496
.06182
.07868
.09610
4, 32.0 pe
0.01293
.02360
.03372
.05058
.06744
4, 27.8 pe
0.01236
.02360
.03372
.05058
.06744
.08542
4, 24.1 pe | 276 213 185 167 156 26.3 25.3 24.0 25.3 36.0 26.2 56.2 53.4 50.7 49.3 3 rcent; | ²Only three figures are significant, although more are shown to facilitate calculation. TABLE VIII. - Continued. SUMMARY OF SEVERS EXTRUSION RHEOMETER DATA AND CALCULATED RATE OF SHEAR, SHEARING STRESS, AND APPARENT VISCOSITY OF MAGNESIUM - JP-4 SLURRIES STABILIZED WITH FIVE PETROLATUMS, OF PETROLATUM - JP-4 MIXTURES, AND OF GLYCEROL-WATER | Magnesium, SO.O percent; petrolatum E, 14.0 percent; JP-4, 36.0 percent; density 1.090 g/cc; temperature, Sl ^O F; equivalent to 50 percent magnesium SO percent medium of 28 percent petrolatum E and 72 percent JP-4 percent; perc | Pressure,
P,
1b/sq in. | Weight of material extruded, M, | required
to ex-
trude
M grams,
t, | Volume
rate of
extru-
sion,
Q,
cc/sec | Rate of shear, o, sec-1 | Reciprocal of rate of shear, l/o, sec | Shearing
stress,
Pr
21,
psi | Apparent viscos- ity, \(\eta_i \) centi- poises | | | | | | |
--|--|--|---|--|-------------------------|---------------------------------------|---|--|--|--|--|--|--|--| | 2.1 28.5 62.54 0.4298 2,944 33.97x10-5 0.01180 27.5 6.0 28.1 20.17 1.167 8,131 12.30 .02304 25.9 28.4 Magnesium, 50.0 percent; petrolatum K, 18.0 percent; JF-4, 32.0 percent; density, 1.098 g/cc; temperature, 81° F 1.0 5.9 180.7 0.02874 203.7 490.9x10-5 0.005820 189 2.1 15.3 73.87 1.886 1,292 77.40 .01180 62.6 4.1 12.4 42.27 .2872 1,850 54.64 .02304 86.2 5.0 18.1 46.58 .5539 2,424 41.25 .02810 79.4 1.2 0.0 18.5 22.78 .7595 1.850 54.64 .02304 86.2 6.0 18.1 46.58 .5539 2,424 41.25 .02810 79.4 12.0 26.2 22.12 1.079 7,591 13.55 .08619 79.4 12.0 26.2 22.12 1.079 7,591 13.55 .08619 79.4 62.5 12.0 26.2 22.12 1.079 7,591 13.55 .08619 79.4 62.5 12.0 26.2 22.12 1.079 7,591 13.55 .02614 22.2 62.5 12.2 1.079 7,591 13.55 .00582 12.3 22.8 12.0 26.2 22.12 1.079 7,591 13.55 .00582 12.3 22.8 22.3 2.3 2.3 2.3 2.3 2.3 2.3 2.3 2.3 2. | Magnesium, 50.0 percent; petrolatum E, 14.0 percent; JP-4, 36.0 percent; density 1.090 g/cc; temperature, 81°F; equivalent to 50 percent magnesium, | | | | | | | | | | | | | | | 4.1 25.1 25.85 .8888 6,087 16.45 .02504 25.9 Magnesium, 50.0 percent; petrolatum K, 18.0 percent; JF-4, 52.0 percent; density, 1.098 g/cc; temperature, 81° F 1.0 5.9 180.7 0.02874 203.7 490.9x10 ⁻⁵ 0.005620 189 2.1 15.5 75.87 1.886 1.292 77.40 .01180 62.6 4.1 12.4 42.27 .2872 1.830 54.64 .02304 86.2 5.0 18.1 46.58 .5559 2.424 41.25 .02810 79.4 7.0 10.0 16.78 .5428 5,718 26.90 .05934 72.5 9.0 18.5 22.78 .7398 5,066 19.74 .05058 68.4 12.0 26.2 22.12 1.079 7,591 13.55 .06744 52.5 Magnesium, 50.0 percent; petrolatum K, 22.2 percent; JF-4, 27.8 percent; density, 1.106 g/cc; temperature, 82° F 4.3 12.8 155.8 0.07525 515.5 194.0x10 ⁻⁵ 0.02417 321 6.1 16.1 101.0 1441 987.1 101.5 .03428 238 9.0 15.6 56.87 .2480 1.698 58.86 .05058 204 12.0 17.4 42.88 .5669 2.515 39.79 .06744 184 15.0 15.8 28.76 .4967 5,402 29.39 .08450 170 17.9 15.5 21.92 .6311 4,323 23.13 .1006 152 Magnesium, 50.0 percent; petrolatum K, 22.9 percent; JF-4, 24.1 percent; density, 1.113 g/cc; temperature, 82° F 10.2 17.8 76.89 0.2080 1,425 70.18x10 ⁻⁵ 0.05732 276 14.0 20.7 92.96 .2001 1,571 72.94 .07858 393 17.0 18.3 61.79 .2661 1,823 54.86 .09558 393 17.0 18.3 61.79 .2661 1,823 54.86 .09554 359 20.0 25.5 61.85 .3414 2,539 42.75 .1124 328 17.0 18.3 61.79 .2661 1,823 54.86 .09554 359 20.0 25.5 61.85 .3414 2,539 42.75 .1124 318 Magnesium, 50.0 percent; petrolatum E, 30.0 percent; JF-4, 20.0 percent; density, 1.118 g/cc; temperature, 84° F 4.1 5.6 122.2 0.04099 280.8 356.1X10 ⁻⁵ 0.05732 276 4.1 5.6 122.5 0.0429 280.8 356.1X10 ⁻⁵ 0.0554 359 20.0 25.5 57.87 .3169 2.107.5 .05144 344 17.0 18.3 61.79 .2661 1,823 54.85 .09554 359 20.0 25.5 56.8 30.04 1.353 9,151 10.95x10 ⁻⁵ 0.01293 9.70 2.5 55.6 30.04 1.353 9.151 10.95x10 ⁻⁵ 0.01293 9.70 12.0 24.9 113.7 .1959 1,342 74.52 .06744 344 17.0 20.5 57.87 31.69 2.171 44.06 .00554 302 Magnesium, 40.0 percent; 80.0 percent medium consisting of 28 percent petrolatum E and 72 percent JF-4; density, 1.015 g/cc; temperature, 81° F 2.2 45.4 47.01 0.9996 6,251 16.05x10 ⁻⁵ 0.01256 15.8 3. | | | | | | | | | | | | | | | | Magnesium, 50.0 percent; petrolatum E, 18.0 percent; 3F-4; 22.0 percent; density, 1.098 g/cc; temperature, 810 F 1.0 | 4.1 | 23.1 . | 23.85 | .8886 | 6,087 | 16.43 | .02304 | 25.9 | | | | | | | | 1.0 | Wagnesium, 50.0 percent; petrolatum B. 18.0 percent; JP-4, 32.0 percent; | | | | | | | | | | | | | | | 2.1 15.5 73.87 1.886 1.292 77.40 .01180 62.6 4.1 12.4 42.27 2.672 1,850 54.64 .02504 86.2 5.0 18.1 48.58 .5539 2.424 41.25 .02810 79.4 7.0 18.5 22.78 .7396 5,086 19.74 .05058 68.4 12.0 26.2 22.12 1.079 7,591 13.53 .06744 62.5 12.0 26.2 22.12 1.079 7,591 13.53 .06744 62.5 12.0 26.2 22.12 1.079 7,591 13.53 .06744 62.5 12.0 18.5 153.8 0.07525 515.5 194.0×10-5 0.02417 321 6.1 16.1 101.0 .1441 987.1 101.3 .03428 238 9.0 15.6 56.87 2.480 1.599 58.85 .05058 204 12.0 17.4 42.88 .3669 2.513 39.79 .06744 184 15.0 15.8 28.76 4.967 3,402 29.39 .08430 170 17.9 15.3 21.92 .6311 4,323 23.13 .1006 159 21.0 25.8 27.81 .7738 5,501 18.86 .1180 152 Magnesium, 50.0 percent; petrolatum E, 25.9 percent; JP-4, 24.1 percent; density, 1.115 g/cc; temperature, 82° F 10.2 17.8 76.89 0.2080 1,257 70.18×10-5 0.05732 276 14.0 20.7 92.96 .2001 1,371 72.94 20.0 23.5 61.85 .3414 2,339 42.75 .1124 316 Magnesium, 50.0 percent; petrolatum E, 30.0 percent; JP-4, 20.0 percent; density, 1.118 g/cc; temperature, 84° F 4.1 5.6 122.2 0.04099 280.8 356.1×10-5 0.02304 562 6.1 10.4 125.3 0.7424 508.5 196.7 0.05144 377 12.0 24.9 113.7 .1959 1,354 74.52 0.06744 344 17.0 20.5 57.87 .3169 2,171 46.06 .09554 302 Magnesium, 20.0 percent; 80.0 percent medium consisting of 28 percent petrolatum E and 72 percent JP-4; density, 1.015 g/cc; temperature, 79° F 2.3 35.6 30.04 1.333 9,131 10.95×10-5 0.01233 9.70 3.2 35.6 30.04 1.333 9,131 10.95×10-5 0.01235 39.70 3.2 35.6 30.04 1.333 9,131 10.95×10-5 0.01235 39.70 3.2 35.6 30.04 1.335 9,331 10.05×10-5 0.01236 39.80 4.1 36.1 17.36 2.339 16.020 6.241 0.02004 9.85 6.0 31.0 0.043 0.044 0.05 0.044 0.05 | density, 1.056 g/cc; temperature, 61° F | | | | | | | | | | | | | | | 4.1 12.4 42.27 .2672 1,830 54.64 .02304 86.2 5.0 18.1 46.58 .3533 2,424 41.25 .02810 79.4 70.0 10.0 16.78 .5428 3,718 26.90 .03534 72.5 12.0 26.2 22.12 1.079 7,591 13.53 .06744 62.5 .06744 62.5 .06744 .02504 .02407 .02417 .0 | | 5.9 | | | 203.7 | | 0.005620 | | | | | | | | | 18.1 | | | | | 1.830 | | | | | | | | | | | 7.0 10.0 16.78 .5428 3,718 26.90 .05954 72.5 9.0 18.5 22.78 .7396 5,066 19.74 .05058 68.4 12.0 26.2 22.12 1.079 7,591 13.55 .05744 62.5 Magnesium, 50.0 percent; petrolatum E, 22.2 percent; TF-4, 27.8 percent; density, 1.108 g/cc; temperature, 82° F | | | | | 2.424 | | | | | | | | | | | 9.0 18.5 22.78 1.7398 5,086 19.74 .05058 68.4 12.0 26.2 22.12 1.079 7,591 13.53 .06744 62.5 Magnesium, 50.0 percent; petrolatum B, 22.2 percent; JF-4, 27.8 percent; density, 1.106 g/cc; temperature, 82° F 4.3 12.8 153.8 0.07525 515.5 194.0x10-5 0.02417 321 61.1 16.1 101.0 .1441 987.1 101.3 .03428 238 9.0 15.6 56.87 .2460
1,599 58.86 .06058 204 12.0 17.4 42.88 .3669 2,513 39.79 .06744 184 184 15.0 16.8 28.76 4.967 3,402 29.39 .08430 170 17.9 15.3 21.92 .6311 4,323 23.13 .1006 159 21.0 25.8 27.81 .7738 5,501 18.86 1180 159 159 150 150 150 150 150 150 150 150 150 150 | | | | | 3.718 | | | | | | | | | | | Magnesium, 50.0 percent; petrolatum B, 22.2 percent; JF-4, 27.8 percent; density, 1.106 g/co; temperature, 82° F 4.3 | 9.0 | 18.5 | 22.78 | .7396 | 5,066 | 19.74 | .05058 | 68.4 | | | | | | | | 1.106 g/cc; temperature, 82° F 1.106 g/cc; temperature, 82° F 1.106 g/cc; temperature, 82° F 1.106 g/cc; temperature, 82° F 1.101 g/cc; temperature, 82° F 1.101 g/cc; temperature, 82° F 1.101 g/cc; temperature, 82° F 1.101 g/cc; temperature, 82° F 1.101 g/cc; temperature, 82° F 1.101 g/cc; temperature, 82° F 1.102 g/cc; temperature, 82° F 1.102 g/cc; temperature, 82° F 1.103 g/cc; temperature, 82° F 1.103 g/cc; temperature, 82° F 1.104 g/cc; temperature, 82° F 1.105 81° F 1.105 g/cc; temperature, 81° F 1.105 g/cc; temperature, 81° F 1.105 g/cc; temperature, 81° F 1.105 g/cc; temperature, 81° F | 12.0 | 26.2 | 22.12 | 1.079 | 7,391 | 13.53 | .06744 | 62.5 | | | | | | | | 4.3 | Magnesium, 50.0 percent; petrolatum E, 22.2 percent; JP-4, 27.8 percent; density, 1.106 g/cc; temperature, 82° F | | | | | | | | | | | | | | | 6.1 16.1 101.0 1441 987.1 101.5 05428 238 9.0 15.6 56.87 .2480 1.599 58.88 05058 204 12.0 17.4 42.88 .3669 2.513 39.79 06744 184 18.0 15.0 15.8 28.76 .4967 5.402 29.39 08430 170 17.9 15.3 21.92 6311 4.323 23.13 .1006 15.9 21.0 23.8 27.81 .7738 5.301 18.86 .1180 15.2 Magnesium, 50.0 percent; petrolatum E, 25.9 percent; JP-4, 24.1 percent; density, 1.113 g/cc; temperature, 82° F | 4.3 | | | | | | 0.02417 | 321 | | | | | | | | 9.0 15.6 56.87 .2460 1,698 58.85 .05058 204 12.0 17.4 42.88 .3669 2,513 39.79 .06744 184 15.0 15.8 28.76 .4967 3,402 29.39 .08430 170 17.9 15.3 21.92 .6311 4,323 23.13 .1006 159 21.0 23.8 27.81 .7738 5,301 18.86 .1180 152 .1006 .159 .1506 .1506 .1506 .1506 .1556 .1506 .15 | | | | | | | | | | | | | | | | 12.0 17.4 42.88 .3669 2.513 39.79 .06744 184 15.0 15.8 28.76 .4967 3.402 29.39 .08430 170 17.9 15.3 21.92 .6311 4.323 23.13 .1008 159 .21.0 23.8 27.81 .7738 5.501 18.86 .1180 152 .1180 .152 .1 | | | | | | | | | | | | | | | | 15.0 15.8 28.76 .4967 3,402 29.39 .08430 170 17.9 15.5 21.0 23.8 27.81 .7758 4,323 23.13 .1006 159 21.0 23.8 27.81 .7758 5,301 18.86 .1180 152 Magnesium, 50.0 percent; petrolatum E, 25.9 percent; JP-4, 24.1 percent; density, 1.113 g/cc; temperature, 82° F 10.2 17.8 76.89 0.2080 1,425 70.18x10-5 0.05732 276 14.0 20.7 92.96 .2001 1,571 72.94 0.7858 393 17.0 18.3 61.79 .2661 1,823 54.85 .09554 359 20.0 23.5 61.85 .3414 2,339 42.75 .1124 328 21.6 17.4 40.76 .3835 2,627 38.07 .1214 316 Magnesium, 50.0 percent; petrolatum E, 30.0 percent; JP-4, 20.0 percent; density, 1.118 g/cc; temperature, 84° F 4.1 5.6 122.2 0.04099 280.8 356.1X10-5 0.02304 562 6.1 10.4 125.3 .07424 508.5 198.7 .03428 462 9.1 16.9 111.5 .1358 930.2 107.5 .05114 377 12.0 24.9 113.7 .1959 1,342 74.52 .06744 344 17.0 20.5 57.87 .3169 2,171 46.06 .09554 302 Magnesium, 20.0 percent; 80.0 percent medium consisting of 28 percent petrolatum E and 72 percent JP-4; density, 1.015 g/cc; temperature, 79° F 2.5 35.6 30.04 1.335 9,131 10.95x10-5 0.01293 9.70 3.2 35.7 22.30 1.801 12,340 8.106 .01798 9.98 4.1 36.1 17.36 2.339 16,020 6.241 .02304 9.85 6.0 31.0 10.43 3.343 22.900 4,567 .03572 10.1 8.0 27.5 7.25 4.267 29,230 3.421 .04496 10.5 Magnesium, 40.0 percent; 80.0 percent medium consisting of 28 percent petrolatum E and 72 percent JP-4; density, 0.869 g/cc; temperature, 81° F 2.2 43.4 47.01 0.9096 6,231 16.05x10-5 0.01236 15.6 3.2 36.8 28.19 1.286 8,809 11.35 0.0798 14.0 35.8 41.1 37.2 21.90 1.674 11.470 8.721 .022504 13.8 | | | | | 2,513 | | | | | | | | | | | 17.9 15.3 21.92 .6311 4,323 23.13 .1006 159 21.0 23.8 27.81 .7738 5,301 18.86 .1180 152 Magnesium, 50.0 percent; petrolatum E, 25.9 percent; JP-4, 24.1 percent; density, 1.113 g/cc; temperature, 82° F 10.2 17.8 76.89 0.2080 1,425 70.18x10-5 0.05732 276 14.0 20.7 92.96 .2001 1,371 72.94 .07868 393 17.0 18.3 61.79 .2661 1,823 54.85 .09554 359 20.0 23.5 61.85 .3414 2,339 42.75 .1124 316 Magnesium, 50.0 percent; petrolatum E, 30.0 percent; JP-4, 20.0 percent; density, 1.118 g/cc; temperature, 84° F 4.1 5.6 122.2 0.04099 280.8 356.1x10-5 0.02304 562 6.1 10.4 125.3 .07424 508.5 196.7 .03428 462 9.1 16.9 111.3 .1358 930.2 107.5 .05114 377 12.0 24.9 113.7 .1959 1,342 74.52 .06744 344 17.0 20.5 57.87 .3169 2,171 46.06 .09554 302 Magnesium, 20.0 percent; 80.0 percent medium consisting of 28 percent petrolatum E and 72 percent JP-4; density, 1.015 g/cc; temperature, 79° F 2.3 35.6 30.04 1.335 9,131 10.95x10-5 0.01293 9.70 3.2 35.7 22.30 1.801 12,340 8.106 .01798 9.98 4.1 36.1 17.36 2.339 16.020 6.241 .02304 9.85 6.0 31.0 10.43 3.345 22,900 4.567 .03572 10.1 8.0 27.5 7.25 4.267 29,230 3.421 .04496 10.5 Magnesium, 40.0 percent; 80.0 percent medium consisting of 28 percent petrolatum E and 72 percent JP-4; density, 0.889 g/cc; temperature, 81° F 2.2 43.4 47.01 0.9096 6,231 16.05x10-5 0.01256 13.6 3.2 36.8 28.19 1.288 8,899 11.35 .01798 14.0 4.1 37.2 21.90 1.674 11.470 8.721 .02304 13.8 4.1 37.2 21.90 1.674 11.470 8.721 .02304 13.8 4.1 37.2 21.90 1.674 11.470 8.721 .02304 13.8 | 15.0 | 15.8 | 28.76 | | 3.402 | 29.39 | .08430 | | | | | | | | | Magnesium, 50.0 percent; petrolatum E, 25.9 percent; JP-4, 24.1 percent; density, 1.113 g/cc; temperature, 82° F 10.2 17.8 76.89 0.2080 1,425 70.18x10-5 0.05732 276 14.0 20.7 92.86 .2001 1,371 72.94 .07868 393 17.0 18.3 61.79 .2661 1,623 54.85 .09554 359 20.0 23.5 61.85 .3414 2,339 42.75 .1124 328 21.6 17.4 40.76 .3835 2,627 38.07 .1214 516 Magnesium, 50.0 percent; petrolatum E, 30.0 percent; JP-4, 20.0 percent; density, 1.118 g/cc; temperature, 84° F 4.1 5.6 122.2 0.04099 280.8 356.1x10-5 0.02304 562 6.1 10.4 125.3 .07424 508.5 196.7 .03428 462 9.1 16.9 111.3 .1358 930.2 107.5 .05114 377 12.0 24.9 113.7 .1959 1,342 74.52 .06744 344 17.0 20.5 57.87 .3169 2,171 46.06 .09554 302 Magnesium, 20.0 percent; 80.0 percent medium consisting of 28 percent petrolatum E and 72 percent JP-4; density, 1.015 g/cc; temperature, 79° F 2.3 35.6 30.04 1.335 9,131 10.95x10-5 0.01293 9.70 3.2 35.7 22.30 1.801 12,340 8.106 .01798 9.98 4.1 36.1 17.36 2.339 16,020 6.241 .02304 9.85 6.0 31.0 10.43 3.343 22,900 4,587 .03372 10.1 8.0 27.5 7.25 4.267 29,230 3.421 .04496 10.5 Magnesium, 40.0 percent; 80.0 percent medium consisting of 28 percent petrolatum E and 72 percent JP-4; density, 0.889 g/cc; temperature, 81° F 2.2 43.4 47.01 0.9096 6,231 16.05x10-5 0.01236 15.6 3.2 36.8 28.19 1.288 8,809 11.35 .01798 14.0 4.1 37.2 21.90 1.674 11.470 8,721 .02304 13.8 | | | | | 4,323 | | | | | | | | | | | 10.2 | 21.0 | 25.8 | 27.81 | .7738 | 5,301 | 18.86 | .1180 | 152 | | | | | | | | 14.0 20.7 92.96 .2001 1,371 72.94 .07888 393 17.0 18.3 61.79 .2861 1,823 54.85 .09554 359 20.0 23.5 61.85 .3414 2,339 42.75 .1124 318 21.6 17.4 40.76 .3835 2,627 38.07 .1214 316 21.6
21.6 | Magnesium | Magnesium, 50.0 percent; petrolatum E, 25.9 percent; JP-4, 24.1 percent; density, 1.113 g/cc; temperature, 82° F | | | | | | | | | | | | | | 14.0 20.7 92.96 .2001 1,371 72.94 .07888 393 17.0 18.3 61.79 .2861 1,823 54.85 .09554 359 20.0 23.5 61.85 .3414 2,339 42.75 .1124 318 21.6 17.4 40.76 .3835 2,627 38.07 .1214 316 21.6 | 10.2 | 17.8 | 76.89 | 0.2080 | 1.425 | 70.18x10-5 | 0.05732 | 276 | | | | | | | | 17.0 | | | | | 1.371 | | | | | | | | | | | 20.0 23.5 61.85 .3414 2,339 42.75 .1124 328 .112.6 17.4 40.76 .3835 2,627 38.07 .1214 316 | | | | .2661 | | | | | | | | | | | | Magnesium, 50.0 percent; petrolatum E, 30.0 percent; JP-4, 20.0 percent; density, 1.118 g/cc; temperature, 84° F 4.1 | 20.0 | 23.5 | | .3414 | 2,339 | 42.75 | | | | | | | | | | Magnesium, 50.0 percent; petrolatum E, 30.0 percent; JP-4, 20.0 percent; density, 1.118 g/cc; temperature, 84° F 4.1 | 21.6 | 17.4 | 40.76 | .3835 | 2,627 | (| 4 | 316 | | | | | | | | 6.1 10.4 125.5 .07424 508.5 196.7 .03428 462 9.1 16.9 111.3 .1358 930.2 107.5 .05114 377 12.0 24.9 113.7 .1959 1,342 74.52 .06744 344 17.0 20.5 57.87 .3169 2,171 46.06 .09554 302 Magnesium, 20.0 percent; 80.0 percent medium consisting of 28 percent petro latum E and 72 percent JP-4; density, 1.015 g/cc; temperature, 79° F 2.3 35.6 30.04 1.333 9,131 10.95x10-5 0.01293 9.70 3.2 35.7 22.30 1.801 12,340 8.106 .01798 9.98 4.1 36.1 17.36 2.339 16,020 6.241 .02304 9.85 6.0 31.0 10.43 3.343 22,900 4.367 .03572 10.1 8.0 27.5 7.25 4.267 29,230 3.421 .04496 10.5 Magnesium, 40.0 percent; 60.0 percent medium consisting of 28 percent petro latum E and 72 percent JP-4; density, 0.889 g/cc; temperature, 81° F 2.2 43.4 47.01 0.9096 6,231 16.05x10-5 0.01236 15.6 3.2 36.8 28.19 1.286 8,809 11.35 .01798 14.0 4.1 37.2 21.90 1.674 11.470 8.721 .02304 13.8 | Magnesium | n, 50.0 per
der | rcent; per
nsity, 1. | trolatum
118 g/cc | E, 30.0
; tempera | percent; JP-
ture, 84° F | , 20.0 pe | rcent; | | | | | | | | 6.1 10.4 125.5 .07424 508.5 196.7 .03428 462 9.1 16.9 111.3 .1358 930.2 107.5 .05114 377 12.0 24.9 113.7 .1959 1,342 74.52 .06744 344 17.0 20.5 57.87 .3169 2,171 46.06 .09554 302 Magnesium, 20.0 percent; 80.0 percent medium consisting of 28 percent petro latum E and 72 percent JP-4; density, 1.015 g/cc; temperature, 79° F 2.3 35.6 30.04 1.333 9,131 10.95x10-5 0.01293 9.70 3.2 35.7 22.30 1.801 12,340 8.106 .01798 9.98 4.1 36.1 17.36 2.339 16,020 6.241 .02304 9.85 6.0 31.0 10.43 3.343 22,900 4.367 .03572 10.1 8.0 27.5 7.25 4.267 29,230 3.421 .04496 10.5 Magnesium, 40.0 percent; 60.0 percent medium consisting of 28 percent petro latum E and 72 percent JP-4; density, 0.889 g/cc; temperature, 81° F 2.2 43.4 47.01 0.9096 6,231 16.05x10-5 0.01236 15.6 3.2 36.8 28.19 1.286 8,809 11.35 .01798 14.0 4.1 37.2 21.90 1.674 11.470 8.721 .02304 13.8 | 4.1 | 5.6 | 122.2 | 0.04099 | 280.8 | 356.1×10-5 | 0.02304 | 562 | | | | | | | | 9.1 16.9 111.3 1358 930.2 107.5 .05114 377 .1959 1,342 74.52 .06744 344 .070 20.5 57.87 .3169 2,171 46.06 .09554 302 .09554 | | | | | 508.5 | 196.7 | | | | | | | | | | 12.0 24.9 113.7 1.959 1,342 74.52 .06744 344 17.0 20.5 57.87 .3169 2,171 46.06 .09554 302 Magnesium, 20.0 percent; 80.0 percent medium consisting of 28 percent petrolatum E and 72 percent JP-4; density, 1.015 g/cc; temperature, 79° F 2.3 35.6 30.04 1.335 9,131 10.95x10 ⁻⁵ 0.01293 9.70 3.2 35.7 22.30 1.801 12,340 8.106 .01798 9.98 4.1 36.1 17.36 2.339 16,020 6.241 .02504 9.85 6.0 31.0 10.43 3.343 22,900 4,367 .03572 10.1 8.0 27.5 7.25 4.267 29,230 3.421 .04496 10.5 Magnesium, 40.0 percent; 50.0 percent medium consisting of 28 percent petrolatum E and 72 percent JP-4; density, 0.889 g/cc; temperature, 81° F 2.2 43.4 47.01 0.9096 6,231 16.05x10 ⁻⁵ 0.01226 15.6 3.2 36.8 28.19 1.286 8,809 11.35 .01798 14.0 4.1 37.2 21.90 1.674 11.470 8.721 .02304 13.8 | 9.1 | 16.9 | 111.3 | .1358 | 930.2 | 107.5 | | | | | | | | | | Magnesium, 20.0 percent; 80.0 percent medium consisting of 28 percent petrol and 72 percent JF-4; density, 1.015 g/cc; temperature, 79° F 2.3 35.6 30.04 1.333 9,131 10.95x10 ⁻⁵ 0.01293 9.70 3.2 35.7 22.30 1.801 12,340 8.106 .01798 9.98 4.1 36.1 17.36 2.339 16,020 6.241 .02304 9.85 6.0 31.0 10.43 3.343 22,900 4,567 .03572 10.1 8.0 27.5 7.25 4.267 29,250 3.421 .04496 10.5 Magnesium, 40.0 percent; 60.0 percent medium consisting of 28 percent petrol atum E and 72 percent JF-4; density, 0.889 g/cc; temperature, 81° F 2.2 43.4 47.01 0.9096 6,231 16.05x10 ⁻⁵ 0.01286 15.6 3.2 36.8 28.19 1.286 8,809 11.35 .01798 14.0 4.1 37.2 21.90 1.674 11.470 8.721 .02304 13.8 | | | | | | | | | | | | | | | | latum E and 72 percent JP-4; density, 1.015 g/cc; temperature, 79° F 2.3 | 17.0 | 20.5 | 57.87 | .3169 | 2,171 | 46.06 | .09554 | 302 | | | | | | | | 3.2 35.7 22.30 1.801 12,340 8.106 .01798 9.98 4.1 36.1 17.36 2.339 16,020 6.241 .02304 9.85 6.0 31.0 10.43 3.343 22,900 4,367 .03372 10.1 8.0 27.5 7.25 4.267 29,230 3.421 .04496 10.5 Magnesium, 40.0 percent; 80.0 percent medium consisting of 28 percent petro latum E and 72 percent JP-4; density, 0.889 g/cc; temperature, 810 F 2.2 43.4 47.01 0.9096 6,231 16.05x10-5 0.01236 15.6 3.2 36.8 28.19 1.286 8,809 11.35 .01798 14.0 4.1 37.2 21.90 1.674 11.470 8.721 .02304 13.8 | Magnesium, 20.0 percent; 80.0 percent medium consisting of 28 percent petro-
latum E and 72 percent JP-4; density, 1.015 g/cc; temperature, 79° F | | | | | | | | | | | | | | | 3.2 35.7 22.30 1.801 12,340 8.106 .01798 9.98 4.1 36.1 17.36 2.339 16,020 6.241 .02304 9.85 6.0 31.0 10.43 3.343 22,900 4,367 .03372 10.1 8.0 27.5 7.25 4.267 29,230 3.421 .04496 10.5 Magnesium, 40.0 percent; 80.0 percent medium consisting of 28 percent petro latum E and 72 percent JP-4; density, 0.889 g/cc; temperature, 810 F 2.2 43.4 47.01 0.9096 6,231 16.05x10-5 0.01236 15.6 3.2 36.8 28.19 1.286 8,809 11.35 .01798 14.0 4.1 37.2 21.90 1.674 11.470 8.721 .02304 13.8 | 2.3 | 35.6 | 30.04 | 1.333 | 9.131 | 10.95×10 ⁻⁵ | 0.01293 | 9.70 | | | | | | | | 4.1 36.1 17.36 2.339 16,020 6.241 .02304 9.85 6.0 27.5 7.25 4.267 29,230 3.421 .04496 10.5 Magnesium, 40.0 percent; 60.0 percent medium consisting of 28 percent petrolatum E and 72 percent JP-4; density, 0.889 g/cc; temperature, 81° F 2.2 43.4 47.01 0.9096 6,231 16.05x10-5 0.01286 13.6 3.2 36.8 28.19 1.286 8,809 11.35 .01798 14.0 4.1 37.2 21.90 1.674 11.470 8.721 .02304 13.8 | | | | | 12.340 | 8,106 | | | | | | | | | | 6.0 31.0 10.43 3.343 22,900 4,567 .03572 10.1 8.0 27.5 7.25
4.267 29,230 3.421 .04496 10.5 Magnesium, 40.0 percent; 60.0 percent medium consisting of 28 percent petro latum E and 72 percent JP-4; density, 0.889 g/cc; temperature, 81° F 2.2 43.4 47.01 0.9096 6,231 16.05x10-5 0.01236 15.6 3.2 36.8 28.19 1.286 8,809 11.35 .01798 14.0 4.1 37.2 21.90 1.674 11.470 8.721 .02304 13.8 | | | | | 16.020 | 6.241 | | | | | | | | | | 8.0 27.5 7.25 4.267 29,230 3.421 .04496 10.5 Magnesium, 40.0 percent; 80.0 percent medium consisting of 28 percent petro latum E and 72 percent JP-4; density, 0.889 g/cc; temperature, 81° F 2.2 43.4 47.01 0.9096 6,231 16.05x10-5 0.01236 13.6 35.2 36.8 28.19 1.286 8,809 11.35 .01798 14.0 4.1 37.2 21.90 1.674 11.470 8.721 .02304 13.8 | 6.0 | 31.0 | 10.43 | 3.343 | 22,900 | 4,367 | | | | | | | | | | 1atum E and 72 percent JP-4; density, 0.889 g/cc; temperature, 81° F 2.2 43.4 47.01 0.9096 6,231 16.05x10 ⁻⁵ 0.01236 13.6 3.2 36.8 28.19 1.286 8,809 11.35 .01798 14.0 4.1 37.2 21.90 1.674 11.470 8.721 .02304 13.8 | 8.0 | 27.5 | 7.25 | 4.267 | 29,230 | 3.421 | .04496 | 10.5 | | | | | | | | 2.2 43.4 47.01 0.9096 6,231 16.05x10 ⁻⁵ 0.01256 13.6
3.2 36.8 28.19 1.286 8,809 11.35 .01798 14.0
4.1 37.2 21.90 1.674 11.470 8.721 .02304 13.8 | Magnesium, 40.0 percent; 60.0 percent medium consisting of 28 percent petro-
latum E and 72 percent JP-4; density, 0.889 g/cc; temperature, 81° F | | | | | | | | | | | | | | | 3.2 36.8 28.19 1.286 8,809 11.35 .01798 14.0
4.1 37.2 21.90 1.674 11.470 8.721 .02304 13.8 | |] | 1 | I | I | | i | 35.0 | | | | | | | | 4.1 37.2 21.90 1.674 11.470 8.721 1.02304 13.8 | | | | | 6,231 | | | | | | | | | | | 5.0 44.2 20.95 2.079 14.240 7.022 .02810 13.5 | | | | | 11 470 | | | | | | | | | | | (1.50 ± 50 ± 50 ± 50 ± 50 ± 50 ± 50 ± 50 ± | | | | | 114 240 | | | | | | | | | | | 6.0 50.6 20.02 2.490 17,060 5.863 .03372 13.5 | | | | | 17.080 | | | | | | | | | | $^{^{\}mbox{\scriptsize B}}\mbox{\sc Only}$ three figures are significant, although more are shown to facilitate calculation. TABLE VIII. - Concluded. SUMMARY OF SEVERS EXTRUSION RHEOMETER DATA AND CALCULATED RATE OF SHEAR, SHEARING STRESS, AND APPARENT VISCOSITY OF MAGNESIUM - JP-4 SLURRIES STABILIZED WITH FIVE PETROLATUMS, OF PETROLATUM - JP-4 MIXTURES, AND OF GLYCEROL-WATER | Pressure,
P,
lb/sq in. | material | required | rate of
extru-
sion, | Rate of
shear,
o,
sec-1 | Reciprocal of rate of shear, l/o, sec | Shearing
stress,
Pr
27,
psi | Apparent viscos- ity, \(\eta\), centi- poises | | | | | | | |--|--|----------------|----------------------------|----------------------------------|---------------------------------------|---|---|--|--|--|--|--|--| | | | sec | (a) | (a) | (a) | (a) | | | | | | | | | Magnesium,
latum | Magnesium, 55.0 percent; 45.0 percent medium consisting of 28 percent petro-
latum E and 72 percent JP-4; density, 1.133 g/cc; temperature, 82° F | | | | | | | | | | | | | | 2.3 | 38.4 | 89.62 | 0.3782 | 2,591 | 38.60×10~5 | | 34.2 | | | | | | | | 4.1 | 35.1 | 42.80 | .7238 | 4,958 | 20.17 | .02304 | 31.8 | | | | | | | | 6.0
8.0 | 34.0
35.0 | 27.78
21.24 | 1.080
1.454 | 7,398
9,960 | 13.52
10.04 | .03372
.04496 | 31.2
30.9 | | | | | | | | 10.0 | 41.5 | 19.73 | 1.856 | 12,710 | 7.865 | .05620 | 30.3 | | | | | | | | 12.0 | 38.5 | 15.34 | 2.215 | 15,170 | 6.591 | .06744 | 30.4 | | | | | | | | Magnesium,
latum l | Magnesium, 60.0 percent; 40.0 percent medium consisting of 28 percent petro-
latum E and 72 percent JP-4; density, 1.178 g/co; temperature, 82° F | | | | | | | | | | | | | | 2.2 | 28.7 | 99.31 | 0.2453 | 1,680 | 59.52X10-5 | l | 50.4 | | | | | | | | 4.1 | 25.3 | 41.97 | .5117 | 3,505 | 28.53 | .02304 | 45.0 | | | | | | | | 6.0 | 30.1 | 32.52 | .7857 | 5,382 | 18.58 | .03372 | 42.9 | | | | | | | | 8.0 | 26.5 | 24.30 | .9258 | 6,342 | 15.77 | .04496 | 48.6 | | | | | | | | 10.0 | 28.4 | 20.12 | 1.198 | 8,206 | 12.19 | .05620 | 46.9 | | | | | | | | 12.0 | 28.8 | 18.18 | 1.345 | 9,213 | 10.85 | .06744 | 50.1 | | | | | | | | Magnesium, 65.0 percent; 35.0 percent medium consisting of 28 percent petro-
latum E and 72 percent JP-4; density, 1.228 g/cc; temperature, 81° F | | | | | | | | | | | | | | | 2.2 | 19.7 | 166.9 | 0.09612 | 658.4 | 151.9 x10-5 | 0.01256 | 129 | | | | | | | | 4.1 | 20.0 | 70.51 | 2310 | 1,582 | 63.21 | .02304 | 99.8 | | | | | | | | 6.1 | 21.3 | 47.16 | .3678 | 2,519 | 39.70 | .03428 | 93.2 | | | | | | | | 8.0
10.0 | 24.4 | 37.83
25.87 | .5252
.6516 | 3,598
4,463 | 27.79
22.41 | .04496
.05620 | 85.6
86.3 | | | | | | | | Magnesi | Magnesium, O percent; petrolatum B, 44.4 percent; JP-4, 55.6 percent; density, 0.808 g/cc; temperature, 81° F | | | | | | | | | | | | | | 0.24 | 14.2 | 102.1 | 0.1721 | 1,179 | 84.82x10-5 | | 7.84 | | | | | | | | 2.3 | 13.5 | 9.77 | 1.710 | 11.710 | 8.537 | .01293 | 7.56 | | | | | | | | 3.2 | 13.3 | 6.91 | 2.382 | 11,710
16,320 | 6.128 | .01798 | 7.55 | | | | | | | | 4.1 | 14.6 | 6.09 | 2.967 | 20,320 | 4.920 | .02304 | 7.77 | | | | | | | | 5.0 | 16.4 | 5.69 | 3.567 | 24,430 | 4.093 | .02810 | 7.88 | | | | | | | | 7.1 | 18.0 | 4.86 | 4.584 | 31,400 | 3.185 | .03990 | 8.70 | | | | | | | | Magnesiu | ım, O perce | ent; petro | olatum B,
L6 g/cc; | 52.0 pe:
temperati | rcent; JP-4,
ure, 81° F | 48.0 pero | ent; | | | | | | | | 1.2 | 23.3 | 73.10 | 0.3906 | 2,676 | 37.37x10-5 | | 17.3 | | | | | | | | 3.2 | 24.4 | 28.44 | 1.051 | 7,199 | 15.89 | .01798 | 17.1 | | | | | | | | 5.0 | 25.6 | 15.98 | 1.963 | 13,450 | 7-437 | .02810 | 14.3 | | | | | | | | 9.0 | 27.5
25.5 | 12.21
8.90 | 2.760
3.511 | 18,910
24,050 | 5.289
4.158 | .03934 | 14.2
14.4 | | | | | | | | | Magnesium, O percent; petrolatum B, 60.0 percent; JP-4, 40.0 percent; density, 0.823 g/cc; temperature, 79° F | | | | | | | | | | | | | | 2.2 | 22.2 | 114.6 | 0.2354 | 1,612 | 62.03x10 ⁻⁵ | 0.01236 | 52.5 | | | | | | | | 4.1 | 24.2 | 62.15 | .4731 | 3,241 | 50.85 | .02304 | 48.7 | | | | | | | | 6.0 | 26.9 | 37.02 | .8829 | 6,048 | 16.55 | .03372 | 38.2 | | | | | | | | 8.0 | 26.7 | 24.10 | 1.346 | 9,220 | 10.85 | .04496 | 33.4 | | | | | | | | 10.0 | 27.0 | 18.21 | 1.802 | 12,340 | 8.101 | .05620 | 31.2 | | | | | | | | C.P. glyo | erol (glyc | erol, 95 p | ercent;
temper | water, 5 | percent); de | ensity, 1. | 248 g/cc; | | | | | | | | 2.4 | 17.7 | 257.6 | 0.05506 | | | 0.01349 | 245 | | | | | | | | 2.4
4.3 | 17.7
19.3 | 155.8 | .09926 | 679.9 | 265.1x10 ⁻⁵ | .02417 | 244 | | | | | | | | 7.2 | 20.2 | 96.28 | .1681 | 1,151 | 86.88 | .04046 | 241 | | | | | | | | 10.0 | 20.6 | 70.14 | .2353 | 1,612 | 62.03 | .05620 | 239 | | | | | | | | 14.0 | 23.5 | 58.11 | .3240 | 2,219 | 45.07 | .07868 | 243 | | | | | | | | 18.0 | 23.8 | 46.18 | .4130 | 2,829 | 35.35 | .1012 | 245 | | | | | | | $^{^{\}underline{a}}\textsc{Only}$ three figures are significant, although more are shown to facilitate calculation. Figure 1. - Viscometers used to study magnesium-hydrocarbon slurries and their media. Figure 2. - Reproducibility of sedimentation ratio - time curve for 50-percent magnesium shurry stabilized with petrolatum. Temperature, 86° F; shurry composition: 50 percent magnesium powder; 14 percent petrolatum E; 36 percent MIL-F-5624A, grade JP-4 fuel. Figure 3. - Shaker used in determination of redispersibility. Figure 4. - Effect of petrolatum concentration on Brookfield apparent viscosity of mixtures of each of two petrolatums with MIL-F-5624A, grade JP-4 fuel. Temperature, 86° F. NACA RM E53J16 Figure 5. - Change of apparent viscosity with reciprocal of rate of shear for mixtures of petrolatum B and MIL-F-5624A, grade JP-4. Measurements made with Severs Extrusion Rheometer; temperature, 79° to 81° F. (a) Hydrocarbon medium composed of petrolatum A and MIL-F-5624A, grade JP-4. Figure 6. - Effect of petrolatum concentration on residual and Brookfield apparent viscosities of 50-percent magnesium slurries stabilized with petrolatum. (b) Hydrocarbon medium composed of petrolatum B and MIL-F-5624A, grade JP-4. Figure 6. - Continued. Effect of petrolatum concentration on residual and Brookfield apparent viscosities of 50-percent magnesium slurries stabilized with petrolatum. (c) Hydrocarbon medium composed of petrolatum C and MIL-F-5624A, grade JP-4. Figure 6. - Continued. Effect of petrolatum concentration on residual and Brookfield apparent viscosities of 50-percent magnesium slurries stabilized with petrolatum. (d) Hydrocarbon medium composed of petrolatum D and MIL-F-5624A, grade JP-4. Figure 6. - Continued. Effect of petrolatum concentration on residual and Brookfield apparent viscosities of 50-percent magnesium slurries stabilized with petrolatum. (e) Hydrocarbon medium composed of petrolatum E and either MIL-F-5624A, grade JP-4 or o-xylene. Figure 6. - Concluded. Effect of petrolatum concentration on residual and Brookfield apparent viscosities of 50-percent magnesium slurries stabilized with petrolatum. Figure 7. - Summary of effect of petrolatum concentration on Brookfield apparent viscosity of 50-percent magnesium slurries. Temperature, 86° F; hydrocarbon media composed of petrolatum and MIL-F-5624A, grade JP-4 fuel. 2941 Figure 8. - Summary of effect of petrolatum concentration on residual viscosity of 50-percent magnesium slurries. Temperature, 75° to 86° F; hydrocarbon media composed of petrolatum and MIL-F-5624A, grade JP-4 fuel. Figure 9. - Comparison between the Brookfield apparent viscosity of 50-percent magnesium slurries and that of their hydrocarbon media. Temperature, 86° F; media composed of petrolatum B and MIL-F-5624A, grade JP-4 fuel. Figure 10. - Effect of
petrolatum concentration on sedimentation ratio (after 28 days settling) of 50-percent magnesium slurries stabilized with each of five petrolatums. Temperature, 86° F; hydrocarbon media composed of petrolatum and MIL-F-5624A, grade JP-4 fuel. Figure 11. - Effect of petrolatum concentration on redispersibility of 50-percent magnesium slurries stabilized with each of five petrolatums. Hydrocarbon media composed of petrolatum and MIL-F-5624A, grade JP-4 fuel. Figure 12. - Effect of temperature on Brookfield apparent viscosity of 50-percent magnesium slurries stabilized with petrolatum. Hydrocarbon media composed of petrolatum and MTL-F-5624A, grade JP-4 fuel. (a) Residual and Brookfield apparent viscosities. Figure 13. - Effect of magnesium concentration on physical properties of magnesium slurries stabilized with petrolatum. Hydrocarbon medium composed of 28 percent petrolatum E and 72 percent MIL-F-5624A, grade JP-4 fuel. (b) Sedimentation ratio at 86° F. Figure 13. - Continued. Effect of magnesium concentration on physical properties of magnesium slurries stabilized with petrolatum. Hydrocarbon medium composed of 28 percent petrolatum E and 72 percent MIL-F-5624A, grade JP-4 fuel. ## (c) Redispersibility. Figure 13. - Concluded. Effect of magnesium concentration on physical properties of magnesium slurries stabilized with petrolatum. Hydrocarbon medium composed of 28 percent petrolatum E and 72 percent MIL-F-5624A, grade JP-4 fuel. (a) Residual viscosity at 75° to 86° F. Figure 14.- Relation between Brookfield apparent viscosity at 86° F and other measured properties of 50-percent magnesium slurries stabilized with each of five petrolatums. Hydrocarbon media composed of petrolatum and MIL-F-5624A, grade JP-4 fuel. (b) Sedimentation ratio at 86° F. Figure 14. - Continued. Relation between Brookfield apparent viscosity at 86° F and other measured properties of 50-percent magnesium slurries stabilized with each of five petrolatums. Hydrocarbon media composed of petrolatum and MIL-F-5624A, grade JP-4 fuel. (c) Redispersibility. Figure 14. - Concluded. Relation between Brookfield apparent viscosity at 86° F and other measured properties of 50-percent magnesium slurries stabilized with each of five petrolatums. Hydrocarbon media composed of petrolatum and MIL-F-5624A, grade JP-4 fuel. (a) Residual viscosity at 79° to 84° F. Figure 15. - Comparison of effects of magnesium concentration and petrolatum concentration on relation between Brookfield apparent viscosity at 86° F and other measured properties of slurries. (Numbers for each data point indicate percentages of magnesium and petrolatum in slurry.) (b) Sedimentation ratio at 86° F. Figure 15. - Continued. Comparison of effects of magnesium concentration and petrolatum concentration on relation between Brookfield apparent viscosity at 86° F and other measured properties of slurries. (Numbers for each data point indicate percentages of magnesium and petrolatum in slurry.) ## (c) Redispersibility. Figure 15. - Concluded. Comparison of effects of magnesium concentration and petrolatum concentration on relation between Brookfield apparent viscosity at 86° F and other measured properties of slurries. (Numbers for each data point indicate percentages of magnesium and petrolatum in slurry.) Figure 16. - Method of determination of residual viscosity. Slurry composition: 50 percent magnesium powder; 22.2 percent petrolatum D; 27.8 percent MIL-F-5624A, grade JP-4 fuel. Figure 17. - Rate of shear against shearing stress for 50-percent magnesium slurries stabilized with various concentrations of petrolatum D. Temperature, 82° to 84° F; medium composed of petrolatum D and MIL-F-5624A, grade JP-4 fuel. By State of the St